

PLAN BIGGEST JULY FOURTH AT NORTH END

Improvement Association To Ask For Funds From Townpeople—Band Concert Also on Program.

The Manchester Improvement Association, at a well attended meeting last evening, set the wheels a-buzzing for what is planned to be the town's most elaborate July fourth celebration. Encouraged by the success of the last two years when almost the entire population trekked to the north end playgrounds, the association means to surpass these successes this year, if possible.

Committee Named

As a start, this committee was appointed last evening to begin work on the arrangements: William Foulds, Mark Holmes, John Spillane, Edward Murphy, Charles I. Balch, Julian Strong, Charles Sweet, W. W. Robertson, L. N. Heebner, Robert Treat, Thomas Ferguson, Edward Coleman, Joseph Wright and Herbert Tenney. The committee will meet soon for organization and will elect a chairman.

Although the details have not yet been discussed, the general plan calls for a big band concert and at least \$400 worth of fireworks. The consensus seems to be that since fireworks will be the main attraction this feature should be accentuated. If \$1,000 can be raised the fireworks display will be so much larger.

Band Concert

A well organized publicity campaign will be waged from now until the week of the Fourth so as to make this year's celebration overshadow all previous efforts in this line.

Last year the Salvation Army gave a pleasing concert on Sunday evening on Depot Square. This concert was so well received and the attendance was so large that the committee is planning to secure a band if possible for a return engagement. A platform will be erected on Depot Square for the convenience of the band.

Cole's Band of Hartford

25 pieces has been secured for the concert on the Community grounds the evening of the Fourth. This band has furnished the program at both previous celebrations.

Public Subscription

Funds to cover the expense of the celebration will be raised by public subscription, and a committee will be named to have charge of the solicitation. While it is a north end organization that is sponsoring the celebration, it is for the enjoyment of the whole town and descriptions from all sections will be solicited. Everybody is invited to take in the celebration and every extra dollar that is received will be put into the exhibition of fireworks, so that the larger the amount of money raised the greater will be the display of fireworks.

Following the business of the meeting last evening, the members of the club enjoyed strawberry shortcake and coffee.

EARL CARROLL FINALLY REACHES ATLANTA JAIL

Taken Ill In South Carolina He Has Been In Hospital Ever Since.

Atlanta, Ga., June 8.—Earl Carroll, New York theatrical producer, arrived here early today to start serving his sentence of a year and a day, imposed following his conviction on charges of perjury.

Carroll was accompanied by Henry Runnigham, United States deputy marshal of New York, who has guarded the convicted man since he became ill in Greenville, S. C.

Carroll and his guard left Greenville at 1:25 a. m., arriving at the terminal station here at 5:25. The theatre man was taken to the federal prison at once. Warden John W. Snook was on hand to greet him.

Carroll's removal to Atlanta followed Attorney General Sargent's refusal to take any action on his behalf, claiming that physicians who examined Carroll in the Greenville city hospital had stated there was nothing the matter with him.

HOME BLOWN UP.

Providence, R. I., June 8.—Unnerved by a second dynamite move against him, Morris Billings, known as "Young Montreal," Rhode Island fugitive, today cancelled his bout next Friday at Bayonne, N. J., with George Mack.

On the heels of the attempt to dynamite "Young Montreal's" poolroom in the Crown hotel, came an attempt last night to blow up his home.

The plaza was blown into the street, windows were shattered and the entire north end was shaken by the blast, but there were no casualties.

KILLS HER HUSBAND FOR TELLING TRUTH

New York, June 8.—Mrs. Margaret Thompson, thirty, of Coney Island, didn't believe her husband, George Thompson, also thirty, a cook, when he returned home at 3:30 this morning, saying he had been working.

She accused him of "cheating." She became so furious she seized an eight-inch bread knife and plunged it into his side, severing an artery. Within five minutes he was dead.

The woman, mother of two children, was arrested. The police investigated and found that the story the husband told his wife was true.

LINDBERGH IS NOW HALF WAY ACROSS OCEAN

At the Present Rate of Speed Cruiser Should Enter Chesapeake Bay On Saturday Morning.

On Board U. S. Cruiser Memphis, June 8.—(By Radio to INS)—Capt. Charles A. Lindbergh is in the homestretch of his homeward journey today. The Memphis has encountered fine weather throughout the voyage from Cherbourg and has made excellent time, averaging 23 knots an hour. If the present schedule is maintained the cruiser should enter Chesapeake Bay Saturday morning.

Lindbergh has the run of the ship and is having the time of his life. He is enjoying every minute of the voyage and is a popular young idol with every man on board from the commander down to the humblest jackie.

Eats With Crew

Evidence of his popularity with the crew was shown by the keen rivalry among the men as to which table should have the honor of his presence when it became known that he wanted to eat with the crew.

Lindbergh has inspected the ship and especially two scout planes on board. He climbed into the cockpit of one of them and the smile of contentment on his face showed his pleasure over getting once more in contact with an airplane.

The young aviator has spent much time with Vice Admiral Burgess discussing the possibility of a trans-oceanic airplane service. Lindbergh was particularly anxious to get the vice admiral's view upon the feasibility of establishing commercial air bases at sea so that airplanes could refuel or take refuge if forced down by mechanical trouble, storms or exhaustion of fuel.

His Life Work

It is evident from Lindbergh's whole conversation that all his heart is in his life work—aviation. He is always studying his subject and seeking a fresh viewpoint upon the problems of flying.

Lindbergh refuses to discuss his future plans, but whatever they are they will deal with flying. For a week or two after his arrival here time will be taken up completely receiving honors from the American people. When the ovations and fetes are over he will be ready to settle down to work.

30 FLYERS ENTERED IN HONOLULU HOP

Prize of \$75,000 Offered—One Woman to Take Part In the Contest.

San Francisco, Calif., June 8.—With new entries announced every day for the San Francisco to Honolulu airplane flight, the dash across the Pacific to Hawaii, it was indicated today, will be reminiscent, in a way, of the rushes into the South African diamond districts or some of the hectic scrambles for newly opened land reservations in this country.

Thirty aviators have unofficially entered the dash, it was revealed today. Competition for the \$50,000 prize, which is being raised in San Francisco, and which will be augmented by an additional \$25,000 offered by James Dole, Hawaiian "pineapple king," has attracted aviators from all over the country. It is expected that the flight will develop into a spectacular air race that may never be duplicated.

Word has been received here that a woman would be among those to make the dash across the Pacific. She is Miss Mildred Doran, 21-year-old Flint, Mich., school teacher who, it is reported will accompany Angie Pedlar, Michigan aviator. The monoplane in which they will make the flight is now being built at Lincoln, Neb., it is said.

The San Francisco flight committee declared they expected Pedlar and Miss Doran would hop off from Flint about June 15 in a non-stop flight to San Francisco.

CHAMBERLIN IN GERMANY

This is the first radiophoto reaching the United States of the New York-to-Berlin flyers in Germany. It shows Clarence Chamberlin (left), pilot of the "Columbia," and Charles A. Levine, owner of the plane, examining the broken propeller after their forced landing near Cottbus, 60 miles from Berlin. Rushed to Berlin, the photo was flown to London and radioed to New York, whence it was hurried by NEA Service to The Evening Herald.

REDS MUTTERING AGAINST POLAND

Assassination of Minister In Warsaw Raises Storm Of Indignation In Russia.

Moscow, June 8.—A storm of indignation has broken throughout Russia as the result of the assassination of the Russian minister, M. Wolkoff, in Warsaw.

The foreign office is using its efforts to hold public indignation in check and is disregarding some more or less heated demands for an immediate declaration of war upon Poland.

Blames Britain

The Russian press blames Great Britain for the attack and is far more bitter towards the British than towards the Polish people or the assassin. Peace hangs upon the edge of a precipice and the assassin's hand was directed by another," according to some newspapers.

London has become a place where it is possible to get a permit for any anti-Soviet crime," said Izvestia.

Embassy Guarded

Mounted police are guarding the Polish embassy which has been closed.

Occasional street cries against Poland are heard.

Sends Sharp Note

M. Levitovitch has handed a sharp note to the Polish minister here and declared that Russia will reserve the right to re-open the question of responsibility for the assassination as soon as detailed information is received.

The Russian note declares "this unprecedented crime is linked with a whole series of outrages against Soviet envoys abroad which menace world peace. The raids at Peking, London and the siege at Shanghai have all unleashed Terrorist activities of a group of Reactionaries, who, in their blind hatred against the class have stooped to political murders."

MAYOR DROWNED.

Quebec, June 8.—Phillippe Cote, mayor of St. Gedeon, Montmorency county, was drowned in Lake Noel, forty miles north of here, when the canoe in which he was fishing was upset by a strong wind. His brother, Napoleon Cote, and L. Lapierre, a guide, swim ashore.

FRANCE HINTS AT NEW TREATY

Wants U. S. to Stand By Her in Definitely Outlawing War.

Washington, June 8.—France has made overtures to the United States as to the desirability of negotiating a treaty between the two countries, definitely "outlawing" war. It was disclosed at the State Department today.

Through Ambassador Herrick at Paris, Foreign Minister Briand has addressed an informal inquiry to the State Department calculated to elicit a reply as to whether the Washington government desires to discuss such a treaty.

The suggestion was originally advanced by M. Briand in a speech some weeks ago.

While not desirous of appearing to reject such overtures, President Coolidge and Secretary of State Kellogg are said to consider such negotiations unnecessary in view of the fact there is now in existence between France and the United States the Bryan arbitration treaty which provides justiciable settlement for almost every conceivable dispute that might arise.

STATE'S NEW BOARD STARTS TOMORROW

Three New Members Appointed Yesterday—New Britain Man to Direct Work.

Hartford, June 8.—Organization of the State Board of Finance and Control, created by the recent State Legislature on recommendation of Governor Trumbull, will be effected here tomorrow at eleven a. m., when the board holds its first meeting. Organization is made possible through the appointment, late yesterday, of three elector members of the board by the governor. They are William A. Hendrick, publisher of the New Haven Times-Union; Elwyn T. Clark, manufacturer and representative from Haddam, and Samuel R. Spencer, merchant and senator from Suffield, representing the Seventh District.

Edward F. Hall, of New Britain, is commissioner of finance and control by appointment of the governor and is devoting his entire time to that work. The governor, secretary of state, state treasurer, state controller, tax commissioner and attorney general are ex-officio members of the same commission.

TREASURY BALANCE.

Washington, June 8.—Treasury balance June 5: \$126,739,674.72.

BIG PLANE PLANT FOR CONNECTICUT

Work To Start At Once On \$75,000 Worth of Build- ings At Milford.

Milford, Conn., June 8.—A warrant deed filed today with William A. Rose, town clerk, transfers to the Aircraft Corporation of America title to 127 acres of land extending along the Laurel Beach road here to the Housatonic river, and paves the way for starting work on a huge plant that will manufacture aircraft of both sea-plane and land type. Hugo A. Shalvoff, formerly of Norwalk, owned the property and papers indicate he received fifty thousand dollars for it. The land was once known as the Bray Farm.

\$75,000 in Buildings

Information reaching Milford today indicates that the Aircraft Corporation of America intends to erect a \$75,000 group of buildings on the property during the present month. Included will be a brick and steel workshop 150 by 250 feet, a drafting building and an administration building. A testing field also is to be laid out. The concern is to start business with one hundred skilled mechanics at work.

Officers of the company

are John H. Stelling, president; Alfred H. Van Horn, vice-president; and Lieutenant Commander George R. Pond, U. S. N. R., secretary and treasurer.

Directors are Holland B. Cushman, James B. Taylor, Jr., and Charles R. Jackson, all of New York.

FIRE AT RACE TRACK.

Bowie, Md., June 8.—Fire early today almost destroyed the racing plant at the Bowie track.

CHAPLIN SUIT.

Los Angeles, Calif., June 8.—The answer to the cross-complaint of Charles Chaplin was scheduled to be filed in Superior Court here today or tomorrow by his estranged wife, Lita Grey Chaplin.

AVIATORS WERE LOST TWICE ON TRIP OVER

LEVINE'S ACT TO BE PROBED BY OFFICIALS

Carried Packet of Air Mail To Germany Without Ap- proval of Post Office De- partment.

Washington, June 8.—Federal investigation involving Charles A. Levine, who accompanied Clarence D. Chamberlin on his historic flight to Berlin, proceeded here today from two sources, the Post Office Department and the Department of Justice.

Postal officials are investigating Levine's carrying a packet of air mail from New York to Germany, while justice officials are continuing their study of Levine's contractual relations with the War Department. There have been allegations of irregularities in some of Levine's salvage contracts with the War Department, out of which he is reputed to have made enormous profits.

Beyond asserting

that his agents were investigating the salvage case Attorney General Sereno said nothing is to say today.

New's Statement

Postmaster General New, however, said that Levine was unauthorized to carry air mail to Germany and Postmaster Fred Sealy, at Hempstead, Long Island, violated postal regulations in carrying the postal cancellation stamp to Mitchell Field to cancel the stamps. These stamps are expected to have a collector's value of \$1,000, being the first air mail stamps to cross the Atlantic.

Levine has been in frequent difficulties with the post office department, starting over a bid Levine's company submitted for the New York-Chicago air mail contract months ago. Although his bid was the lowest submitted, Postmaster General New threw it out and awarded the contract to Colonel Paul Henderson's company, after Levine was said to have approached Henderson with a proposition to sell the contract. While not actionable under the law, New considers this to be "sharp practice" and refused to accept Levine's bid. The fact that Levine's relations with the War Department were also under investigation by the Department of Justice figured in the rejection.

A Legal Question

Whether Levine's connivance with Postmaster Sealy to carry the first air mail to Europe is actionable under the law is too questionable. According to postal authorities, there were more than two hundred letters in the packet, mostly addressed to Levine himself at various European capitals. The philatelic use of the stamps is incalculable, but postal officials

(Continued on Page 2)

AIRPLANES USED IN CHINESE WAR

Bomb Shantungites Who Are Defeated After Battle Lasting 36 Hours.

Shanghai, June 8.—After a thirty-six hour battle in which 2,600 men were killed and wounded, according to a Nationalist Communiqué, Nationalist troops captured Han-chung, the northern defenders retreating toward Lincing. The battle ended Tuesday.

Airplanes Used

Airplanes attached to the Nationalist army participated, bombing railway stations and troop positions. The Nationalist communiqué said that the air attacks demoralized the Shantungites.

Large numbers of wounded are arriving at Hankow daily from Honan, indicating that severe fighting continues in that region. The hospital situation at Hankow is critical due to the intense heat and the lack of facilities to treat the wounded who are estimated at 12,000.

Influence Spreading

General Chiang Kai Shek's influence is spreading in Kiangsi, particularly in the region of Kiu-kiang, where a score of labor unions were suppressed and eighty labor leaders were beheaded on the ground they were Radicals. Many Kuksiangites have joined Chiang's army.

Chamberlin Reveals Fact In Talking to President of Ger- many—Had Two Compasses But Both Got Out of Or- der—Lost Once Over Ocean In Snowstorm and Once In Fog Over Land—Flew Within 15 Feet of Ground to Find Way.

Berlin, June 8.—For the first time since he landed in Germany, Clarence Chamberlin revealed today that the Bellanca plane was lost over Europe during the last lap of the trans-oceanic flight with both compasses out of order.

Chamberlin told the story of the great aerial adventure to President Hindenburg and his companion, Charles A. Levine, in audience.

"We ran into a heavy snowstorm over the ocean," Chamberlin told the German president, "and tried to avoid it by rising above it, but it was hard to get up because of the heavy load of gasoline.

"We didn't get to Ireland, as we had expected, but came to Europe rather to the south of Ireland, over the English channel.

"When we were over the continent we again hit a heavy storm and we tried to dodge it by zig-zagging north and south. That is how we began to lose our bearings.

Saw Large City

"Towards dawn we saw a large city and went down to fifteen feet above the ground to orient ourselves. It was Dortmund out we thought it was Bernerhaven. For that reason we flew considerably to the south and that is why we missed Berlin and finally landed at Cottbus. Once we had lost our orientation it was impossible to pick up our direction because, though we had taken two compasses, both got out of order. One went out of commission over the ocean and the other one after we were over the continent, so that we were finally without any compass at all and the skies were too hazy for us to find our way."

RECEIVED BY PRESIDENT

Berlin, June 8.—Clarence D. Chamberlin and his flying companion, Charles A. Levine, who made a non-stop flight of 4,000 miles from New York to Germany, were received today by President Von Hindenburg of the German republic at the presidential mansion.

Although the journey from the American embassy to the presidential palace is but a three-minute drive, the crowds made it impossible for the fliers to make much progress in Ambassador Schurman's car.

The police held back huge throngs who insisted upon getting as close as possible to the aviators and shouting their throats "hocks."

Break Through Lines

At the entrance to the presidential palace there was a crowd of 2,000 and at the approach of the two Americans they broke through the lines holding up the ambassador's car for several minutes.

The police held back huge throngs who insisted upon getting as close as possible to the aviators and shouting their throats "hocks."

Meet Hindenburg

President Hindenburg, with Secretary Meisner, was awaiting the guests just inside the palace doors and greeted them cordially as Ambassador Schurman introduced them. The president extended his felicitations to the fliers and lauded their achievement.

The two fliers were probably the most informally dressed persons ever received in presidential audience in Germany. Levine wore a striped business suit and Chamberlin was attired in a flying jacket and plus-fours, the same garb he had worn across the Atlantic.

President Hindenburg gave each of the fliers his autographed photograph in a silver frame.

To Stay a Week

The length of the Americans' stay here is problematical. It is certain, however, that they will remain here for a week; or, if they make trips beyond the city, they will return here.

Mrs. Chamberlin and Mrs. Levine, wives of the air voyagers, are coming here to meet their husbands and it is possible that Mrs. E. C. Chamberlin, mother of the pilot, will come to meet her son in answer to his invitation transmitted over the trans-Atlantic radio telephone yesterday.

Dinner Tonight

Tonight Ambassador Schurman will give a formal dinner at the embassy in honor of the airmen. Chancellor Marx and other prominent Germans have been invited. Foreign Secretary Stresemann is expected to entertain the fliers at a formal breakfast tomorrow morning, and on Friday they will be the guests of the City of Berlin at a reception at the city hall.

GO TO THE BANQUET IN WORKING SUITS

Berlin, June 8.—Clarence D. Chamberlin and Charles A. Levine, the trans-Atlantic flyers, were in a predicament today owing to the fact that they had no baggage when they arrived in Berlin.

"I have nothing except what is on my back," Chamberlin told International News Service. "I guess I ought to go shopping but it is likely I will not have time and will have to go to the banquet tonight just as I am."

As he spoke Chamberlin was dressed in his aviator's jacket and trousers.

Expected to entertain the fliers at a formal breakfast tomorrow morning, and on Friday they will be the guests of the City of Berlin at a reception at the city hall.

Honorary entertainments piled up so fast that there is danger of a conflict in dates. The American Club planned a dinner and dance for the visitors at the Adlon Hotel Friday night. Herr Wilhelm Koch, minister of transport in the Marx cabinet, sent out invitations for a dinner in their honor for the same evening. If both functions are held the Americans will divide their time between the two affairs.

Guests of Flyers

Officials of the Luftwasa Company—Germany's great commercial air transport enterprise—will entertain the aviators at a dinner Saturday evening.

In between these numerous honorary social events the Americans will be sightseeing. Both expressed a desire to visit Potsdam and see the palace of the former Kaiser.

In addition to the numerous congratulatory messages gifts of all kinds are being received at the embassy. The printed reports that both Chamberlin and Levine had expressed preference for Pilsner beer led to numerous gifts of this beverage. It is evident that the Americans will not be thirsty during their visit to Germany.

The high interest of the German people in the flight and the men who made it was evidenced by the crowds which gathered close to the American embassy and which struggled to get a view of the Americans when they went abroad in the streets. They were cheered wherever they went.

A Great Reception

"It was certainly a great reception," said Levine referring to the arrival of the Columbia at Tempelhof field late yesterday afternoon when 150,000 persons roared themselves hoarse with "hocks!" and shouts of welcome. It was a sincere and whole-hearted welcome and the Americans told Ambassador Schurman that they were touched by the sincere admiration and friendship of the Germans.

Under a Strain

The Americans said that the strain of the reception upon their arrival was more trying than that of the actual flight from New York. However, they forgot this in the bustle of getting ready to call upon the German president.

A crowd began to gather in the streets around the American embassy at dawn. Thousands stood on the sidewalks straining their eyes towards the embassy building to get a glimpse of the famous Americans.

Invited To Austria

Austrian Ambassador Felix Frank invited Chamberlin and Levine, in the name of the Austrian government, to visit Vienna.

Before leaving the American Embassy Chamberlin and Levine said they hoped to tour Europe. "I am interested in commercial aviation and I wish to study it throughout Continental Europe," said Chamberlin. "I would like to visit Paris, Vienna, Rome and London. I have promised to go to London and hope to be able to do so."

CHAMBERLIN GETS OFFERS

Berlin, June 8.—Fame and adulation meant but little to Clarence Chamberlin.

"I was hoping Lindbergh's old stuff by now," Chamberlin said today when he was surrounded by a great crowd of enthusiasts. "Honestly I didn't think I'd have to get through this."

Chamberlin has received many offers for his services, the sums being offered running into huge figures. "These telephone numbers make me dizzy," said Chamberlin as he saw some of the offers and the sum they offered.

Local Stocks

(Furnished by Putnam & Co.) Bid Asked
Bank Stocks
City Bank & Trust 670
Capitol Nat Bank 285

Insurance Stocks
Aetna Insurance 525
Aetna Casual Sure 780
Aetna Life 550

Manufacturing Stocks
American Hard 81
American Silver 25
Aetna Wire 10

N. Y. Stocks

Table with columns: High, Low, 1 p. m., and stock names like Allis Chal, Am Can, Am Chem, etc.

LEVINE'S ACT TO BE PROBED

Chamberlain, who piloted the Beland plane, is in no way involved in these matters.

TUESDAY SCARE IN STORES DYING OUT

Rush of Trade Last Night Shows Shift in Open Night Not Necessary.

An unusually busy Tuesday trading evening last night hit the proposed shift of the mid-week "open evening" at Manchester retail stores.

Storeskeepers are coming to the conclusion that the change in pay days is not going to have nearly as much effect as they had expected.

ELKS RECEPTION FOR GRAND EXALTED RULER

All Members Invited to Meet High Official in Rockville Tomorrow Afternoon.

Grand Exalted Ruler of Elks, Clarence H. Grakelow of Philadelphia and suite will pay an official visit to Rockville Thursday afternoon.

STUB, PERHAPS, KICK, MAYBE, TOE BROKEN

Hard Luck of Oscar Oakes Gives Him Broken Bone in Either Event.

Hard luck seems to follow the footsteps of one Oscar Oakes, employe of L. T. Wood, ice, wood and coal dealer.

PICKPOCKETS BUSY

Ostend, Belgium, June 8.—Pickpockets, attracted here from all over Europe by the crowds attending the international convention of Red Cross workers.

ABOUT TOWN

Miss Margaret Stevenson of Ridge street and Mr. and Mrs. George Pools of Eldridge street will sail on Saturday for Ireland.

Miss Ann Waddell, millinery buyer, at the J. W. Hale Company, has returned from a business trip to New York.

What might have been a more serious accident was averted when a large truck owned by a Hartford concern ran into an excavation on Park street.

Women members of Cheney Brothers' Medical Department will go to the home of Miss Betty Sumner in Bolton tonight for a social gathering.

Forty Manchester women, members of the Enblem club, the auxiliary to the order of Elks, went to Rockville today to attend the installation of officers of the club in that city.

An attachment on property of Ignatz Reizer, School street merchant, has been released and a bond given for the amount of money involved.

Frank H. Bokus has sold to Edward J. Holl land and a building on Middle Turnpike in the Greenacres tract.

Ustilio Agostinelli of Oak street has sold to Fred de Hope and wife a lot and house on Alton street in the Pinehurst tract.

Foreclosure of a mortgage on property owned by Ben Macri has been applied for by Emil Rosenblatt of Hartford.

A marriage license was issued yesterday to George Struff and Semia C. Smith, both of this town.

Knute Anderson and Thomas Egan, Manchester men who were given jail sentences and fined by Judge Johnson of the police court, entered a plea of not guilty yesterday.

Town Clerk Samuel J. Turkington issued a marriage license last night to Anthony Gasali of Glastonbury and Miss Alba Fracchia of this town.

Miss Edythe Schultz, local elocutionist, will assist at the entertainment of the Ladies' society of St. Mary's Lutheran church, Glastonbury, next Friday evening.

A special meeting of Ward Cheney Camp, U. S. W. V., will be held at the State Armory tomorrow night at 8 o'clock.

Exalted Ruler Williams wishes it to be known that members as well as officers of Rockville-Lodge are welcome.

Manchester Grange, at its regular meeting this evening in Tinker hall, will observe "children's night" when the children of members will put on the program under the direction of Mrs. Frank Reig and Mrs. Charles Howard.

Memorial Temple No. 33, Pythian Sisters, will hold its regular meeting in Orange hall tomorrow evening at 8 o'clock.

The degree team of Manchester Grange visited Good Will Grange of Glastonbury last evening and conferred the fourth degree on a class of candidates.

An important meeting of the Sons of Italy lodge will be held this evening in Tinker hall at 7 o'clock, and the members are urged to be on hand.

The Gammons-Holman company, who recently purchased the Bigelow mill on Main street from Cheney Brothers, are moving their machinery from the plant at Buckland to their newly acquired property.

The firm is enjoying a rapidly growing demand for its output, chief among which are the Gammons patent reamers.

The South Manchester Sanitary and Sewer district has purchased a new trench digger which will be used in the expansion of service through the Hollywood subdivision.

Stamford, June 8.—Salvator Pasquano, an aged man found in a shack in Rose Park yesterday, died in Stamford hospital today from effects of exposure and lack of nourishment.

Stamford, June 8.—Salvator Pasquano, an aged man found in a shack in Rose Park yesterday, died in Stamford hospital today from effects of exposure and lack of nourishment.

Stamford, June 8.—Salvator Pasquano, an aged man found in a shack in Rose Park yesterday, died in Stamford hospital today from effects of exposure and lack of nourishment.

Stamford, June 8.—Salvator Pasquano, an aged man found in a shack in Rose Park yesterday, died in Stamford hospital today from effects of exposure and lack of nourishment.

Stamford, June 8.—Salvator Pasquano, an aged man found in a shack in Rose Park yesterday, died in Stamford hospital today from effects of exposure and lack of nourishment.

REC CENTERS GAIN 40 P. C. THIS SEASON

Registration in Ninth District Up to 460, High For Time of the Year.

Registration at the Recreation Centers of the Ninth District stands at 460 at the present time, an increase of 40 over the membership at this time last year.

The activities at the Recreation Centers are varied but just now the swimming classes are proving most popular.

Extension departments of the Recreation Centers include supervision of the playgrounds at the North and South Hale schools and the West side, and also the swimming pool at Globe Hollow.

Miss Helen L. Smith, grade 8 in the Eighth District, she has accepted employment in the North-west school in Hartford.

Miss Florence Fox, grade 1 at the Manchester Green school, she is to be married.

Miss Elizabeth G. Nolan, grades 3 and 4 in Porter street school, she will teach in New Haven next fall.

Miss Sarah P. Healy, principal of Buckland school for six years, is retiring from active service but may do substitute work.

Miss Frances E. Wass, grades 7 and 8 in Buckland, has accepted a position in a junior high school at West Hartford.

Mrs. Ruth C. Reynolds, grade 1 at Buckland, is leaving. Her future plans are indefinite.

Miss Nellie E. Ten Eyck, dental hygienist for all the Elks' dental seven years, is retiring.

DOG GETS PROTECTION FROM VAGRANT LAW

There's a Deep, Dark Plot Somewhere in This Tale; Warden Foils It.

Peter A. Baldwin of 552 Middle Turnpike, who lives opposite the Manchester Green school, appealed to Dog Warden Fred Kraff for a sort of informal injunction against the possible seizure of a dog belonging to his son, George.

There is a cat in that vicinity which the dog does not like. The dog chases the cat. Putting this and that together, Mr. Baldwin was led to the conclusion that the dog was being lured to a trap.

Following the ceremony at the church a wedding breakfast was served at the home of the bride.

There were three admissions at the Memorial hospital yesterday: Miss Minnie Leibold, 255 School street; Mrs. Nellie Gorman, 86 Linden street and Ralph Taft, Jr., of 37 Woodland street.

Miss Mary Tavelak, of North School street, was removed to the hospital yesterday.

OBITUARY

CARL F. DELLA FARA
Carl Felix Della Fara, aged 34, of 50 Oak street, died shortly before midnight last night at his home after a long illness.

Delia Fara was born in Calabria, Italy, on February 22, 1892, and had lived in Manchester fifteen years. He is survived by his father, Mrs. Maria Howard and his wife and four children, who live here.

The children are Theresa, Francis, Constance and Gloria. Three brothers also live in Manchester, Nicholas, Joseph and Michael.

The funeral services will be held at the home at 8:30 and at St. James' church at 9 o'clock Friday morning. Burial will be in St. James' cemetery.

BERKELEY CONFERS HONORARY DEGREES

Middletown, Conn., June 8.—Rev. George Kilpatrick MacNaught, rector of All Saints church Harrison, N. Y., received an honorary degree of Bachelor of Divinity at the annual commencement of Berkeley Divinity school here today.

Six degrees in course were also conferred as well as three degrees of Bachelor of Divinity to men who had done post-graduate work here. Right Rev. Chauncey B. Brewster conferred the degrees.

Degrees in course were bestowed upon Seward Henry Dean, George Lakin Fitzgerald, Phillips Brooks Franklin, Frederick Percy Goddard, John Andrew Totman and Leonard Octavius Melville.

Degrees of Bachelor of Divinity awarded for work here were received by Rev. John Kuhns, missionary from Liberia; Rev. Nelson M. Burroughs, of Syracuse, N. Y.; and Rev. John Paulsen of Tupper Falls, N. Y.

Enthusiasm was expressed by alumni with Rev. John N. Lewis, of Waterbury, announced he had secured an anonymous gift of \$10,000 for the million-dollar building fund and endowment drive for the school and then a gift of \$1,000 from a member of the school faculty was reported.

To Greet Lindy. Vancouver, Wash., June 8.—Lieutenant Oakley G. Kelly, who with Lieutenant MacLean, made one of the first cross continent non-stop airplane flights, today was winking his way to Washington, D. C. to greet Captain Charles Lindbergh. He expects to reach Chicago today and Washington Thursday.

9 TEACHERS LEAVE IN OUTER DISTRICTS

Dozen New Faces to Appear in Eighth and Outlying Schools Next Autumn.

According to information obtained from Superintendent A. F. Howes today, there will be at least twelve new teachers in the eighth and outlying school districts next September.

Superintendent Howes said he had made arrangements to fill most of the vacancies and expected to have the list complete in a few days.

Of the nine who are leaving, Miss Henrietta C. Devon has taught the longest. She is retiring voluntarily after more than 25 years' service as teacher of the seventh grade in the Eighth District school.

Miss Helen L. Smith, grade 8 in the Eighth District, she has accepted employment in the North-west school in Hartford.

Miss Florence Fox, grade 1 at the Manchester Green school, she is to be married.

Miss Elizabeth G. Nolan, grades 3 and 4 in Porter street school, she will teach in New Haven next fall.

Miss Sarah P. Healy, principal of Buckland school for six years, is retiring from active service but may do substitute work.

Miss Frances E. Wass, grades 7 and 8 in Buckland, has accepted a position in a junior high school at West Hartford.

Mrs. Ruth C. Reynolds, grade 1 at Buckland, is leaving. Her future plans are indefinite.

Miss Nellie E. Ten Eyck, dental hygienist for all the Elks' dental seven years, is retiring.

NO SNAP MARRIAGES AFTER JUNE 30TH

Licenses Must Be Obtained Five Days Before Rites Under New Law.

Legislation enacted by the general assembly at its last session, changing the marriage license laws, will go into effect on July 1.

The present laws allow the contracting parties their license as soon as the statements contained therein are sworn to. This, of course, is in the case of residents of the town in which the license is granted.

The new law, however, provides for immediate issuance of the license in cases where marriages must be performed at once.

In order to take advantage of this clause the license must be passed on by the judge of probate.

Minors must have the consent of the judge of probate, and their parents or guardians, in writing. In the case of minors whose parents or guardians do not live in this country the consent of the judge of probate is sufficient.

The law provides only for a long wait between the time of application for the license and the time when the certificate is issued.

SEEK "BOSTON BILLY" AS GEM GANG HEAD

Confession of Arthur Barry Leads Police to Search Around New York City.

New York, June 8.—Vigorous search was being made by the police today for "Boston Billy" Williams, alleged "brains" of a gang which has been perpetrating jewel robberies in New York, New Jersey, Connecticut, and Florida in recent years.

Depredations of the gang were learned through the arrest of Arthur J. Barry, alias Arthur Gilbert, formerly of Worcester, Mass. Barry confessed that he and Williams were the two "gangster-guns" who took \$32,700 in gems from the home of Jesse L. Livermore, at Kings Point, Long Island, May 29, while politely holding their victim and his wife at bay with revolvers.

Referring to Barry, Mrs. Livermore said after the robbery she "could not help admitting he was charming."

Detectives planned to quiz Barry at length today regarding where the loot from various unsolved jewel robberies was disposed of. The police will endeavor to link "Boston Billy" through Barry with the robberies at the homes of John D. Rockefeller, Jr., at Poconto Hills, Pa., and Mrs. James P. Donahue at the Hotel Plaza; William C. Durant, at Deal, N. J.; the robbery of the Joshua Coston home near Fort Washington, Long Island, while the Prince of Wales was being entertained, and two recent Ritz-Carlton robberies in which Mrs. P. A. B. Widener Second and Mrs. Bror G. Dahlberg were the victims.

DUDLEY BOUND OVER. Madison, June 8.—Howard Dudley, of Guilford, waived examination here today and was bound over to the Superior Court in bond of \$100 for trial on a charge of operating an automobile in a negligent manner.

Dudley was driving a car which on April 28, last upset here and resulted in the death of Mrs. Ben Hendricks of New Haven.

Elizabeth Meadowcroft of Guilford, owner of the car, furnished bail.

Music, Singing and Dancing with Mary Giratt, Alice Sweet, Jimmy Baker and Rossa Ross. DON'T MISS THE FUN AND GIFTS! NO ADVANCE IN PRICES. FRIDAY AND SATURDAY DOUBLE FEATURE BILL. Thomas Meighan Mary Astor "Blind Alleys" "The Sunset Derby"

FRINK IS DROPPED AS DEPUTY SHERIFF

Aftermath of Argument With Judge Yeomans Seen in Andover Replacement.

Special to The Herald. Rockville, June 8.—Allison Frink's arrest of Miss Alice Yeomans, daughter of Judge Yeomans, of Andover last summer for driving an automobile without a license has lost him his job as deputy sheriff in Tolland County, was the opinion expressed today by politicians who gathered in the county court house here today.

Sheriff Frederick O. Vinton, in announcing his deputy appointments yesterday afternoon, named Harvey S. Collins of Columbia in Mr. Frink's place.

Sheriff Vinton was pressed to make a change in the deputy sheriff for the Andover section because of many claims to be a showing of persons' feeling on the part of Sheriff Frink against the Yeomans family.

Andover itself was divided in the matter of deputy sheriff. Several violations of speeding have been brought into court by Mr. Frink, while one of the charges made against him was that he took passengers from the Andover station to Columbia Lake.

Judge Edward Yeomans is a former chairman of the Democratic State Central committee and a power in Democratic politics in Eastern Connecticut. Mr. Frink is said to be seeking an appointment as a state policeman.

THURSDAY EVENING

7:15 p. m.—Selections on Depot Square by Center Flute Band.

7:30 p. m.—Selections on "White House" Grounds by Band.

8:45 p. m.—Stage Program: Selections by S. M. H. S. Orchestra. Duet: Miss Irene Lydall and Corwin Grant. Song: Billie Shea. Drill: By 7th Grade Girls.

9:45 to 10:30 p. m.—Selections by Band.

FRIDAY EVENING

7:30 p. m.—SELECTIONS ON GROUNDS, Center Flute Band.

8:45 p. m.—CONCERT BY BEETHOVEN GLEE CLUB, South Manchester, Helge E. Pearson, Leader.

9:45 to 10:30 p. m.—SELECTIONS BY BAND.

SATURDAY EVENING

8:00 p. m.—CONCERT BY COLT'S BAND of Hartford. Program will include the following numbers:

MARCH—Colt's Armory. OVERTURE—Pique Dame. SELECTION—Crema la Crema. MEDLEY—Popular Hits. CORNET SOLO—Glen Island Waltz by Henry M. Schonrock. SUITE—Don Quixote. RHAPSODY—Slavonic. STAR SPANGLED BANNER.

10:00 to 10:15 p. m.—ATHLETIC FEATS by Students of Arnold College, New Haven.

Official Program Of the Three-Nights' LAWN FETE Of the Manchester Community Club, White House Grounds, June 9, 10, 11

Image of a man in uniform. Text: THURSDAY EVENING, FRIDAY EVENING, SATURDAY EVENING. Details of band performances and programs.

NINETY WILL GRADUATE HELD BY HIS FEET SAVES MAN'S LIFE. Sixty-six from Robinson, 14 from Green, 10 from Buckland. Patrolman lowered over side of dock to pull man out of River.

TO-NIGHT STATE TO-NIGHT SOUTH MANCHESTER. LARS HANSON, ERNEST TORRENCE, PAULINE STARKE. "Capt Salvation" A SEA PICTURE THAT YOU WILL NEVER FORGET. Tomorrow ONE DAY ONLY Tomorrow "My Official Wife" with IRENE RICH and CONWAY TEARLE. TOMORROW NIGHT COUNTRY STORE AND SURPRISE NIGHT HERE'S THE SURPRISE "Laschaway's Jazz Hounds" Music, Singing and Dancing with Mary Giratt, Alice Sweet, Jimmy Baker and Rossa Ross. DUDLEY BOUND OVER. MADISON, June 8.—Howard Dudley, of Guilford, waived examination here today and was bound over to the Superior Court in bond of \$100 for trial on a charge of operating an automobile in a negligent manner.

Rockville

SENATOR PIERSON RESIGNS HIS JOB

Superintendent of Highway To Return to Construction Work, He Intimates.

(Special to The Herald)

Rockville, June 8.—A better opportunity was offered me and I presented my resignation as superintendent of highways under the public works committee of the city of Rockville and last night I presented my resignation to the city council which was accepted.

Miss Burns Valerictorian Miss Beatrice Burns, daughter of Edward Burns of Prospect street, who is to be the valerictorian at the Rockville High school exercises to be held the latter part of the month, has made a very remarkable showing in her work.

Miss Beatrice Burns

Compelled, because of a disability suffered when she was young, to undergo an operation during the summer vacation a year ago, she was unable to return to school at the opening of the school term last fall, losing five weeks of her school year.

To Be Married Here An application for a marriage license was made yesterday by William E. Starkie of Auburn, Mass., and Miss Catherine L. Bertuzzi of Tolland.

Enlarging Library Men are at work in the Memorial building enlarging the space that is now allowed for the law books in the Superior Court room.

Have Sprayed Trees Roger Murphy, the newly appointed tree warden, has had the trees around the park in front of the Memorial building gone over with a wet spray, the work being done by a Hartford company.

Elks Meet Tomorrow Rockville Lodge, No. 1329, B. P. O. E. will hold their regular meeting on Thursday evening at the Elks' home on Prospect street.

It is expected that the local home will be filled for the occasion of the reception of the distinguished guest. An informal program has been prepared which will include a brief address by Grand Exalted Ruler Charles H. Grakelov, of Philadelphia Lodge, No. 2, B. P. O. Elks will be tendered a reception at the Rockville Elks' home from 4 until 5 o'clock, following his visit and reception at the Hartford home.

Police Court News James Shea, laborer, aged 41, pleaded guilty to intoxication, breach of peace and in police court Tuesday morning was fined \$10 for drunkenness, \$5 for breach of peace and \$15 for resistance of arrest and the cost of the court, making a total of \$43.83 which was paid.

William Abramowitz of Market street was fined \$5 and costs for violation of the traffic signal at the corner of Market and Union.

K. of C. to Have Dance The Knights of Columbus will hold a public dance in K. of C. hall on Thursday evening. Ernest Rock's orchestra will furnish the music for old fashioned and modern dances which will be on the program. A prize waltz will be the feature of the evening. Everybody invited.

Laplante-Donnell Miss Anna May Donnell, ward of Mr. and Mrs. Charles Jselunas, of 113 Brooklyn street and Arthur Julius Laplante, son of Mrs. Fannie Laplante of West Springfield, were united in marriage at 9 o'clock this morning at St. Bernard's church.

The bride was very charming, wearing white satin crepe gown embroidered with pearls and rhinestones. She wore a Gloria Swanson veil trimmed with orange blossoms and carried a shower bouquet of bridal roses and lilies of the valley.

Club Director Donald C. Gaylor, who graduates from the Connecticut Agricultural Experiment Station, has been selected to head the Boys' and Girls' club activities in this county this year.

Prospect Street Residents Pleased The trouble that the members of the First American African Baptist church is having because of the absence of their pastor is not without a feeling of contentment on the part of some of the residents of Prospect street.

New Assistant Rev. John Dowd, who has been assistant to Rev. George T. Sinnott, pastor of St. Bernard's church, has been transferred to St. Michael's church, Hartford, as an assistant pastor.

Percy Ainsworth returned Tuesday evening after a business trip to New York City.

Charles S. Bottomley and John Hooper of the Hockanum Mills Co. left Tuesday evening for a business trip to New York.

Anthony N. Sadiak of Georgetown University is at his home on West Main street for the summer.

Miss Lena Becker, of Pleasant street, who was formerly employed at the Belding-Hemway company, has accepted a position in one of the lace factory departments at Windermere.

The Every Mother's club will hold an important meeting at the Baptist church on Thursday afternoon. Final plans will be made for the picnic to be given the children of the Vernon home on Wednesday, June 29.

The Emblem club held initiation and installation of officers this afternoon at 2-30. The following officers were installed: president, Mrs. Michael H. Roberts; vice-president, Mrs. Jane Gottschalk; recording secretary, Mrs. Nellie Hunt; treasurer, Mrs. May Danna; inside guard, Mrs. Madeline Latham; outside guard, Mrs. Mary Coleman; chaplain, Mrs. Thomas F. Garvan; trustees, Mrs. Mary Keeney, Mrs. Arthur Vincent, Mrs. James Healey.

The regular monthly meeting of the Pythian Social club will be held Thursday evening. The carnival committee which was in charge of chairman James Taylor, will make a detailed report at this meeting.

It is hoped that a large number of members will be present. The Rockville Boys' Band will have as their leader Henry Schonrock of Hartford, who will succeed A. E. Lyman who was obliged to resign owing to other duties in the musical line. Mr. Schonrock has been leader of the band of Hartford for some time and will come to Rockville every Monday evening for rehearsal with the Rockville boys who have many engagements for June and July.

BASEBALL TRADE

Chicago, June 8.—Tony Kaufmann, pitcher and Jim Cooney, veteran shortstop, were traded yesterday by the Chicago Cubs to Philadelphia in the National League for Harold Carlson, a pitcher and William Veeck, of the Cubs, announced.

TO APPOINT DEPUTY

Hartford, Conn., June 8.—Thomas E. Donohue, of New London, state boxing commissioner, expects to appoint a deputy commissioner today when he has received official notice of the signing of the bill authorizing the appointment by Governor John H. Trumbull. Senator Joseph E. Lawlor, of Waterbury, is expected to be the appointee.

Beauty Corner at Flower Show

The above photograph gives a good idea of the beautiful array of flowers being displayed by the Manchester Garden club at the Center Congregational church auditorium.

'OUT IN EVERY WAY' FLOWER SHOW HERE IS SCENE OF BEAUTY

Rockville Silk Man Resigns Position With Belding-Hemway Company.

(Special to The Herald)

Rockville, June 8.—Frederick N. Belding, vice president and a director of Belding-Hemway Silk Manufacturing Company, who resigned both of those positions at a meeting of the officers and directors held in New York yesterday, was back in Rockville today.

His greeting was cheery enough, although there was something that was behind the look that indicated that he had played at a game and lost. He is a young man, just turned forty, active, and his face was brown from a heavy tan, as he has only recently returned from a fishing trip.

Do you mean out as far as an active part in the conducting of the business is concerned? he was asked. "Yes, out in every way," came the reply.

Out as far as the financial matters are concerned, he was asked. "Yes, out in every way," he answered. Six girls were in the office at that time, each being given their pay check.

It is a deplorable thing that has happened, he said, and I so told the officers and directors at the meeting. I have no fight with them or anybody else because of the change, but I could not see my way to continue and so stated and that is all there is to it.

Under Class B, L. J. Robertson Jr. took a prize for the best exhibit of six irises, three of each variety. In Class C, Mrs. Jennie Clark Robinson took first prize for the best collection of three irises.

Mrs. Austin Cheney won first prize for her arrangement of mixed flowers. In this artistic grouping the rare blue flowers are used with a single spray of pale yellow iris.

Under Class B, L. J. Robertson Jr. took a prize for the best exhibit of six irises, three of each variety. In Class C, Mrs. Jennie Clark Robinson took first prize for the best collection of three irises.

He was asked about the story that has gained circulation that it was not until he was returning from his fishing trip and had stopped off in Holyoke to visit the Skinner company officials that he first learned of the change.

NEW CHAIN STORE MAY LOCATE HERE

While no definite information was obtainable, a report was in circulation today that another large chain store company may locate a branch store in the Cheney Block at the south end.

VALLEY TOBACCO ASSOCIATION TO TALK DISBANDING

Mass Meeting of Members Is Called For Sunday Afternoon—No Salaried Officials To Be Present.

A large mass meeting of all members and former members of the Connecticut Valley Tobacco Association will be held Sunday afternoon, June 12, at 2:30 o'clock, D. S. T., in Franklin Theater, Hotel Square, Thompsonville, Connecticut.

The committee in charge states that the purpose is for the discussion of the past and present affairs of the association and also the question of dissolution.

POLICE COURT

Because an altercation with Patrolman Joseph Prentice Sunday evening Joseph Wroblewski of North street was before Judge Johnson in the local police court this morning for intoxication and breach of the peace.

The man was very much intoxicated and when questioned by Prentice he refused to answer questions put to him.

Because an altercation with Attorney William S. Hyde who argued that while it was admitted his client was intoxicated, the breach of the peace took place after the man was arrested.

\$50,000 IN NEW HOMES BEING BUILT IN TOWN

Considerable Activity at Present According to Building Inspector Edward C. Elliott Jr.

According to Building Inspector Edward C. Elliott Jr., there is considerable activity in the building line in Manchester at the present time. Seven dwellings have been started in town within the past month and a large number of local people are building garages now that the weather is good.

Under Class B, L. J. Robertson Jr. took a prize for the best exhibit of six irises, three of each variety. In Class C, Mrs. Jennie Clark Robinson took first prize for the best collection of three irises.

DR. AND MRS. BURR TO ATTEND DAUGHTER'S GRADUATION

Dr. and Mrs. N. A. Burr and their son, Horace, of 14 Park street, will leave Friday night for Ithaca, N. Y., where on Monday they will attend the commencement exercises at Cornell University.

Attend the Lawn Fete.—Adv.

Keith's Couch Hammocks A Revelation in Comfort. Upholstered Curved Back Model \$36.00. Folding Stands \$4.50 and \$7.00. New Swaying Divan Model \$30.00. G. E. KEITH FURNITURE CO., INC.

CORNS Stops pain in one minute. Dr. Scholl's Zino-pads. Put one on—the pain is gone!

VERY SOON Our Twentieth Anniversary will be celebrated in a fitting way. Rubinow's Garment Fashion Center.

The countersign of custom quality without the high sign of custom cost. STUDEBAKER CUSTOM SEDAN \$1335.

Watch for Our Advertisement In Saturday's Paper. Dewey-Richman Co. Jewelers, Stationers, Opticians. New Location, 767 Main Street.

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood A. Eia 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.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Lasser, Inc., 233 Madison Avenue, New York and 512 North Michigan Avenue, Chicago.

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

"International News Service has the exclusive right to use for republication in any form all news dispatches credited to or not otherwise credited in this paper. It is also exclusively entitled to use for republication all the local or undated news published herein."

WEDNESDAY, JUNE 8, 1927.

SHAKEUPS.

Sometimes it almost seems as if an air invasion, a Mississippi flood, a financial panic like that of 1893 or a visitation from the gentleman who struck Billy Patterson would be a good thing for Manchester. We don't have enough real troubles, in this man's town, for the good of our souls. If instead of sending a selective group of our young men to the World war the whole kit and kaboodle of us had had to go and live in the trenches, eat goldfish and wily and sleep in the mud for a few months, we might possibly have a clearer perspective on the element of war and not be one-tenth as much disposed to make mountains out of molehills.

Because the Cheney Bros. concern found necessity for rearranging the mills' paydays you'd think that the crack of doom had sounded. The town could hardly have gotten up a bigger or sorer excitement if a flock of bombing planes had shown up over Birch mountain. What difference does it all make? What difference does it make whether the banks are open Tuesday or Thursday or Friday—or the stores? The big thing is that the paydays come, with regularity, that the banks are right there in the old spots to cash the checks and that the stores are open a couple of evenings a week. The rest is mere inconsequential detail.

We are not so sure but it would be a good thing for all of us if we got shook out of our ruts, a bit every week of every year. Otherwise we are extremely likely to wear the ruts so deep we can't see over the sides. These little enforced changes in a settled routine of existence, so far from being hardships, help to spice life a tiny bit, help to keep one day from being too all-fired much like every other day. Why grouch because there are seven different days in the week instead of all being Mondays?

"SPIESS MUSEUM."

The Herald hastens to make its apologies to Mathias Spiess and School Superintendent Howes for touting for the proposed Children's museum at Hartford while entirely overlooking the highly important fact that Mr. Spiess had offered and Mr. Howes accepted, in behalf of the Hollister street school, the former's collection of Indian relics as the nucleus of a children's museum right here in town.

It just happened that the writer of the editorial in yesterday's paper, lauding the Hartford project, turned off that little piece in placid ignorance of Mr. Spiess' communication announcing the establishment of the museum idea at the Hollister street school.

However, nothing was said in relation to the Hartford matter that does not apply with equal force to a children's museum in Manchester. It is our firm belief that no other sort of museum can be of as much value to any community, large or small, as one planned and conducted with a view to the interest and instruction of the young people. It is probable that more real benefit is to be gained—and is gained—by a single visit to the Boston Children's Museum by one boy or girl of grammar school age than results from a hundred visits by each of a hundred adults to any other museum in the cultural hub of the Universe.

In all seriousness we can say that the gift of Mr. Spiess and the motive behind it are among the finest manifestations of intelligent public spirit that Manchester has ever experienced. The Manchester Children's Museum, unless the people of the community prove to be indifferent to their opportunities, will take its place in a very few years as one of the outstanding assets of the town. It ought to be regularly incorporated and it would be a graceful thing, when it is to give it the name "Spiess Children's Museum of Manchester."

HOOPER VS. WRIGHT.

We have a lot of respect for Herbert Hoover. He has a singularly big mind, an unusually accurate perspective on large problems, economic, business, engineering. So that when the secretary of commerce predicts, as he did at Little Rock on hearing of the success of the Chamberlin flight, that transoceanic commercial aviation is only a few years off, the forecast naturally bears more weight than if it were made by the man in the street, under the influence of a momentary enthusiasm over the two recent American adventures over the Atlantic.

Chamberlin and Lindbergh have proved," says Mr. Hoover, "that airplanes can be used practically for long distance commercial travel. It will be a matter of only a few years until planes will be making regular flights across the Atlantic and Pacific in commercial service."

Now the Herald has been a little skeptical about transoceanic flying, either by plane or dirigible, being a matter of the near future, and the Hoover forecast was not the easiest of pronouncements to swallow; but we were doing a pretty fair job of getting it down when along came this from Orville Wright, daddy of the whole science of plane flying:

"Passenger and commercial airplane inter-continental service are a long way off. Men like Lindbergh and Chamberlin take one chance in four or five. But regular commercial aviation cannot be launched until the chance of failure is one in a thousand. I don't know how long it will be before flying across the Atlantic will be safe." If it takes two hundred times as long to bring the element of safety to a thousand that it has taken to bring it to four or five, it would appear that the prospect of anyone now alive seeing regular plane service across the seas is extremely remote. Of course it may not take proportionately as long, or anything like proportionately as long, to eliminate the major part of the risk as it has taken to overcome the small part that has been conquered. But we are more impressed by the special knowledge of the subject possessed by the man who invented the art of flying than by that of even our brilliant and otherwise dependable secretary of state.

Wherefore we have returned to our doubts about there being any regular plane service between New York and Paris or London for quite some little time yet.

SMARTY CARROLL.

The mere fact that Earl Carroll is known to some hundreds of Broadway addicts as a grinning "good fellow" constitutes no reason why he should be exempt from the operation of the criminal law, but the Broadwayites do not seem to be able to get that simple truth through their more or less addled heads.

There is a settled conviction among New York firmagglers like Carroll that nothing is ever meant, except money. Of course Carroll wouldn't have to serve his sentence for perjury before a United States grand jury! Of course all that would be necessary would be to pit Broadway wits against the stodgy hicks of the Department of Justice; the result could not be in doubt. Carroll had only to be sick—get some medicine or other to say he was at the point of death—and the sentence would be called off.

However, after his fooling away several months malingering at Greenville, government doctors declare there is nothing at all the matter with Carroll save a delusion that the perjury law was never meant to apply to Broadway revue managers; the very much shocked Earl seems to be in a fair way to proceed to the serving of his time.

The next result of his smart-aleckism is that he will be out of the Atlanta pen a good many weeks later, next year, than if he had gone right ahead and taken his medicine like anybody else in his situation.

THE WHITNEY WILL.

The will of Payne Whitney, New York multi-millionaire who died suddenly a few days ago, is another development of the tendency of very rich Americans to recognize a certain responsibility toward that public which has made possible the growth of their fortunes. Mr. Whitney during his life had given many millions to important charities and educational institutions, but he did not consider that his duty had ended there. Almost one-third of his huge estate, which may inventory up to three million dollars, he bequeathed to colleges, hospitals and other institutions devoted to the welfare of the race.

their kin and altogether out of step with their class.

Nowadays, when scores of millions are given to scientific foundations, great charities and cultural establishments, a will like that of Payne Whitney causes no surprise and brings no criticism. There are many very rich men and women who nowadays regard their wealth as a stewardship. And in that fact lies one of the most encouraging proofs of an advancing civilization.

JIM HAM TALKS.

Jim Ham Lewis, whose pink whiskers provided for the United States Senate in long gone days such adornment as it knew never before or since, declares that the next Democratic national convention will abandon the two-thirds rule, in fact if not in form, provided Al Smith at any point in the proceedings gets a majority of the delegate votes.

Jim Ham, who senated from Illinois, has been a New Yorker for years. He could always tell a funny one. Perhaps he can now tell us if the Smith delegates, too, are ready to scuttle the veto power of one-third-plus-one provided some candidate other than Smith should happen to be the chap to show a majority strength. To visualize the New York Democrats calling the fight off if somebody else, say McAdoo, should come out stronger than their man in the earlier stages is to imagine a situation worthy of Jim Ham's most talented description.

New York, June 8.—In the two or three night clubs that seem to survive the general disaster which swept this hard-boiled industry during the winter, one of the secrets of success seems to be the impolite game of "roughhousing" important people.

The most successful and "fastest" of the city's remaining night playgrounds has as its star attraction a program of stunts bred of the slap-stick school. I have seen some of the nation's most prominent men and women folk submit to astounding antics. What's more they seem to like it for more notables frequent this place than any other in Manhattan—and keep going back, again and again.

The other night a group of chorus girls appeared dressed as policemen. They carried stuffed "billes" and went from table to table "socking" the guests over the head, with the baldheads as their particular victims.

On this particular night I noticed among the guests Lord O'Shaughnessy, visiting Canadian; Samuel Untermyer, the famous traction lawyer, and any number of other prominent ones. When the antics reached their height three swallow-tailed old boys were dragged from their chairs to the dance hall while the girls played leapfrog over them.

During the course of the evening one of Manhattan's leading judges, seeming to have slipped a bit of "hip juice," insisted on singing in a voice that was a bit off key, to say the least. From somewhere in the room came the cry, "Throw the bum out!" But of course they didn't. Nor did they bother the young man who had made the crude suggestion.

TEXAS GUINAN.

Texas Guinan, who taught New York some such slap-stick tricks, has become one of the world's best known resort proprietors as a result.

Recently one of Chicago's more-or-less celebrated gunmen settled down in New York and fell in love with a Broadway chorus. The writer of a theatrical column heard about it and, in a rumor of the engagement, referred to the groom as "a former Chicago hardware merchant."

GILBERT SWAN.

The calling cards of Manhattan bootleggers, by the way, almost invariably read: "dealers in hardware."

WASHINGTON LETTER

Carmel Thompson, who proposes a Bureau of Insular Affairs to govern U. S. possessions.

BY RODNEY DUTCHER.

Washington, June 8.—What are we going to do with our colonies? This question is not causing many of us in this country to be awake nights, but it is one of tremendous interest to the more than 13,000,000 persons outside the United States over whom we have placed the American flag.

The Philippines, Alaska, Porto Rico, Samoa and the Virgin Islands all want a different form of government. Especially do they want to elect their own governors, although their aspirations range from the Filipino desire for complete independence to the Alaska's ambition to be a citizen of a recognized, sovereign state of the federal union.

None of them is inactive in pressing claims for attention. Seek Uniform Government.

A movement is now underway to ask the Seventeenth Congress for a constitutional amendment which would accord the several territories and possessions a uniform type of government which, while it would not immediately grant to any of them what would remove them from their present condition of political inferiority under which they are governed by presidential appointment with absolute power above that of their legislatures.

If this movement takes definite shape, it will be backed by resident commissioners and delegates of at least three "colonies"—Porto Rico, Alaska and Hawaii. It might also be joined by the two Filipino resident commissioners, who realize that independence for them is not an imminent possibility.

Felix Davila, Porto Rican commissioner and principal proponent of such an amendment, holds it necessary to break into the constitution, so that this new type of government, whatever it might be called, would be not a permanent nature and now subject to alteration at will by future congresses.

Divergences of race, aspirations and qualifications, however, seem likely to defeat this constitutional amendment plan. A letter which is seen by Carmel Thompson's proposal of a bureau of insular affairs, which would be responsible only to the President. At the present time, Porto Rico and the Philippines are under jurisdiction of the War Department. Hawaii and Alaska under the Interior Department and the Virgin Islands, Guam and Samoa under the Department of the Navy.

Hawaii, of the larger members of the group, seems the most contented of the lot and the least politically minded. Some ambition for statehood seems to be found in these islands, but there principal interest lies in the maintenance of the sugar tariff.

Filipino Demands. The Filipino legislature, elected by the people, has risen to new fury against Governor-General Leonard Wood, since Wood proposed to sell her public utilities to private corporations. The legislature and Wood have been in violent disagreement for a long time. The Philippines, the only territory or possession seeking complete independence, would be happy for

Governor General Leonard Wood, who opposes independence for the Philippines.

the present if they could get rid of Wood and elect their own governor.

Virgin Islanders have been pushing, in their feeble way, a permanent organic act which would give them civil government instead of naval government. Alaska, as anxious as any to remain under the flag, has developed a strong sentiment for statehood. Her meager population—under 62,000—is her principal handicap, and Dan Sutherland, her delegate to Congress, accuses Secretary of Commerce Hoover of discriminatory tactics in fishery regulations which discourage prospective settlers and everyone else up there except the big canners.

Porto Rico wants to elect her own governor and develop her insular aspirations with a free hand. Her people seem to be afraid of the big corporations there and are anxious to retain Governor Horacio M. Towner as long as they must have an appointed governor, for they get someone much worse. A bill will be reintroduced in the next Congress providing for civil government in Samoa. Little has been heard from tiny Guam, although her council protested some time ago against a reported plan to annex her to the Philippines.

Have Able Delegates.

The delegates and commissioners of these territories and possessions in Washington are all able men who have obtained a great deal for their people. For instance, when it was determined which men had introduced the most bills that passed the House in the last Congress, it was found that Sutherland of Alaska stood third—that this non-voting representative had sponsored more successful bills than 432 real congressmen.

A THOUGHT

Ask, and it shall be given you.—Matthew vii. 7.

Aspiring beggary is wretchedness itself.—Goldsmith.

OPEN SEASON.

LULU: Will you drop in to tea Sunday?

MARGE: I can't dear. Bess has invited me down over the week-end for the shooting. She says the husband has never been so plentiful.—Life.

BY DON E. MOWRY.

Secretary, the American Community Advertising Association.

A good many cities have public improvement projects which they cannot carry to completion because of deadlocks with property owners. Chambers of commerce fill one of their greatest services to their communities when they are the means for breaking down these deadlocks, seeing that both parties are satisfied on their respective claims, and giving the people the advantage of their efforts.

ward connecting the southern and northern ends of the city resulted. This boulevard was a part of the Johnston city plan. Both sides were deadlocked in a dispute regarding respective financial responsibility, the city maintaining that the steel company should pay a large part of the cost because the street would become a part of the company as the abutting property holder.

The Chamber of Commerce offered its services as mediator and drafted the proposals which were finally accepted by both sides. Under the terms of the agreement the city will obtain a new river wall, two concrete bridges and a 60-foot throughfare to replace a 40-foot street. The total cost will be \$300,000, half of which will be borne by the city. Industries usually do their share when all the facts are known.

For Thursday Morning of the June Bride Sale

23

Unfinished Chairs 99c

These chairs are of a sturdy type, particularly adapted to the summer cottage or the log cabin in the woods or the porch. The chairs are cut from heavy mill-end stock—the legs from 1 1/2 stock—with heavy wood seat and two slats in the back. They come unfinished so you can stain them any color you choose.

Come early for your chairs for there are only 25 in this special purchase.

WATKINS BROTHERS, INC. CRAWFORD AND CHAMBERS RANGES

SUMMER VIOLIN SCHOOL

For Beginners VIOLINS FURNISHED

FREE

CLASS NOW FORMING APPROVED METHOD ENROLL NOW

KEMP'S

Fitting Shoes For All Occasions

If you ride or drive, walk or idle, there is the correct Walk-Over styled to the minute awaiting you. You will love their snug, smooth fit.

Walk-Over

W. H. GARDNER

847 Main Street,

Park Building

IN THE FINE CAR FIELD THE TREND IS UNDOUBTEDLY TOWARD EIGHT

Growing in Favor Month After Month

Hupmobile Eight is strengthening its hold on public favor, month after month, because Hupmobile engineers have achieved even finer, more luxurious performance from the straight-eight principle.

You will experience a new zest in driving the latest series Hupmobile Eight—a resilient response that comes from its improved engine design; from its utter smoothness and balance of moving parts; from the silence and

ease with which it does all you ask of it. And today's Hupmobile Eight is not only more delightful in action—but most pleasing in appearance.

If you plan a motor car investment above \$1500, you especially owe it to yourself to inspect and ride in this most modern development among eights—the one car that is rapidly changing the whole trend of buying in the fine car field.

Fourteen Distinguished Body Types—priced from \$1945 to \$5795 f. o. b. Detroit, plus revenue tax. Custom Bodies designed and built by Dietrich.

SOUTH MANCHESTER GARAGE

478 Center Street.

A. F. Gustafson

Phone 680

HUPMOBILE EIGHT

Herald Advertising Pays--Use It

An Ex-Back PRIVATE goes back to FRANCE by PAUL ADAMS

No sanitary waxed paper covers the long loaves of French bread. It still is hauled about the streets in little carts.

This is Chapter 51 in a series of articles written by a former dough-boy who is revisiting France as a correspondent for The Herald.

CHAPTER LI The good peasant women of France have not yet profited by the advice given them by the doughboys ten years ago. They still do the family washing in the cold water of the village troughs and in the neighborhood streams.

When the American soldiers saw this in wartime they couldn't figure it out. They suggested washtubs and hot water as a quicker and more comfortable method. Mother back home washed that way, but the peasant women of France couldn't be taught.

JAZZ BAND, FEATURE ON STATE'S PROGRAM

Laschaway's Jazz Hounds Appear With Country Store Tomorrow Night—"Captain Salvation" Today.

Laschaway's Jazz Hounds, than whom there are no whomers, are the main attraction in the incidental entertainment with the State theater Country Store night.

Laschaway's Jazz Hounds, than whom there are no whomers, are the main attraction in the incidental entertainment with the State theater Country Store night.

NOTICE!

NOTICE OF PUBLIC HEARING FOR A CERTIFICATE OF APPROVAL FOR A GASOLINE FILLING STATION IN THE TOWN OF MANCHESTER, CONN.

That the foregoing application be heard and determined at the Selectmen's Office in the Municipal Building in said Town on the 20th day of June, 1927, at seven o'clock P. M.

JOHN H. HYDE, Secretary. G. H. WADDELL, Clerk, Board of Selectmen.

the village gossip place as well as the common laundry. The peasant women could not live without it.

This is only one incidence in the picturesque little towns where American advice has not been accepted. The peasants still lock their windows and pull down blinds so that no night air might get into the bedrooms.

Yet the veterans will find that somehow the familiar peasants are still going strong—with plenty of vim going for old friends who pay them a visit.

TOMORROW: Unknown soldiers

than "The Scarlet Letter" and Hanson's acting surpasses his work in that production.

NOTICE!

NOTICE OF PUBLIC HEARING FOR A CERTIFICATE OF APPROVAL FOR A GASOLINE FILLING STATION IN THE TOWN OF MANCHESTER, CONN.

That the foregoing application be heard and determined at the Selectmen's Office in the Municipal Building in said Town on the 20th day of June, 1927, at seven o'clock P. M.

JOHN H. HYDE, Secretary. G. H. WADDELL, Clerk, Board of Selectmen.

NOTICE!

NOTICE OF PUBLIC HEARING FOR A CERTIFICATE OF APPROVAL FOR A GASOLINE FILLING STATION IN THE TOWN OF MANCHESTER, CONN.

That the foregoing application be heard and determined at the Selectmen's Office in the Municipal Building in said Town on the 20th day of June, 1927, at seven o'clock P. M.

JOHN H. HYDE, Secretary. G. H. WADDELL, Clerk, Board of Selectmen.

VIOLIN INSTRUCTION

for advanced pupils. Ensemble training if desired at no extra cost. Enroll now for summer study. Special attention to beginners. Private lessons.

ANDOVER

Mrs. Lewis Phelps spent Friday in Hartford. Mr. and Mrs. Charles Henry of Mansfield visited Mrs. Henry's sister, Mrs. T. M. Lewis Saturday.

Mr. and Mrs. Edward Nicoline of Hartford spent the week-end with Mrs. Ellen Jones. Charles Phelps was home from Yale over the week-end.

Mr. and Mrs. Eugene Platt of Wapping and Mrs. A. E. Frial motored to New London Sunday and took Mrs. Frial's sister to the boat for New York.

Miss Ella Hamilton spent Saturday night in Hartford the guest of Miss Gedys Sa. Some Sunday morning Miss Helen Jewett and Elmer Cook motored to Hartford and met Miss Hamilton and Miss Sa.

Mr. and Mrs. Donald Tuttle and little daughter were callers in Hartford Friday. Mr. and Mrs. Lewis Berry were callers in Willimantic Saturday evening.

COVENTRY

Mrs. Edgar Storrs and Miss May Storrs were Sunday guests at Mrs. Storrs' son Gilbert H. Storrs. Coventry Grange No. 75 P. of H. observed Grange Memorial last Sunday with a large number present.

Mr. and Mrs. Alfred Harlow and three children spent the week-end with Mr. Harlow's mother, Mrs. Elizabeth Root of Wethersfield.

Mr. and Mrs. H. B. Elliott and family were Sunday guests at Autumn View Farm. Thomas Madden of Boston, Mass. spent the week-end with his niece Mrs. Benjamin A. Strack.

Mrs. Francis Scott and son Charles of Brooklyn, N. Y. were weekend guests with Mrs. Scott's sister, Mrs. Benjamin A. Strack.

Mr. and Mrs. Edwin Long and baby of Virginia, are visiting Mr. Long's father Daniel C. Long. Mr. and Mrs. Charles Smith and family were Sunday guests at the latter's parents, Mr. and Mrs. N. Loomis.

The different societies of the church are invited to meet at the chapel Wednesday for a Clean-Up Day. Everyone is to bring their own lunch.

Wednesday evening at 7:30 standard time, the Christian Endeavor society will present a three-act comedy drama called "The Little Clodhopper." The play takes two hours to present.

WAPPING

Judson G. Files is visiting his sister, Mrs. Lawrence Arnold of Broad Brook, for a couple of weeks. Miss Doris Hutchinson of the Waterbury hospital spent the week end at the home of Mr. and Mrs. Walter Battey.

Clarence Lyman of this town has returned to his home after spending nearly two weeks at the home of his cousin Leverett Gates of North Coventry.

Dr. H. A. Dean, formerly of Laurel Hill of this town, has returned from St. Petersburg, Fla., where he has spent his winters for many years, and has been visiting his daughter-in-law, Mrs. Walter R. Dean of 55 Wells avenue, East Hartford, and has gone now to visit his son George Dean at Worcester, Mass. Although he is eighty-five years of age, Dr. Dean enjoys traveling about, and he enjoys collecting health.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

HEBRON

A violent gale, thunderstorm and hail storm visited this vicinity Sunday afternoon. Large branches of a horsechestnut tree in front of the residence of Loren M. Lord were broken off and fell against the roof doing some damage.

Strangers passing through the town during the storm ran off a culvert near the F. H. Raymond place and their car was overturned. The occupants escaped injury and the car was not seriously damaged, but had to be towed out of the gutter.

Roger W. Porter has gone to Giant's Neck to operate the store of the Porter property at that resort. Mrs. Porter spends the week-end there.

Mrs. Della Porter, her son Herbert and Miss Laura Hills motored to Canterbury on Sunday to see Mr. and Mrs. Robinson W. Dean. Miss Helen Hough was leader of the Christian Endeavor Sunday evening. The topic for the evening was "Health."

Mrs. John L. Davis of Batwin, L. I. is the guest of her sister, Miss Victoria Hilding. The Rev. C. H. Reimers of Durham held a service at the Methodist church in Hopevale Sunday afternoon.

TALCOTTVILLE

Directly after church on Sunday morning church attendance recognition was given to those having a perfect attendance record for a past four months. The numerals following the names indicate the number of four months periods the recipient has attended church regularly.

Dr. H. A. Dean, formerly of Laurel Hill of this town, has returned from St. Petersburg, Fla., where he has spent his winters for many years, and has been visiting his daughter-in-law, Mrs. Walter R. Dean of 55 Wells avenue, East Hartford, and has gone now to visit his son George Dean at Worcester, Mass. Although he is eighty-five years of age, Dr. Dean enjoys traveling about, and he enjoys collecting health.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

Dr. H. A. Dean, formerly of Laurel Hill of this town, has returned from St. Petersburg, Fla., where he has spent his winters for many years, and has been visiting his daughter-in-law, Mrs. Walter R. Dean of 55 Wells avenue, East Hartford, and has gone now to visit his son George Dean at Worcester, Mass. Although he is eighty-five years of age, Dr. Dean enjoys traveling about, and he enjoys collecting health.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

Among the sixty one graduating nurses from the Hartford hospital last Thursday, June 2nd, there were two from here, Miss Mary Helena Welles of Avery street, daughter of Mr. and Mrs. Franklin G. Welles Sr., and Miss Lottie Stoutner, daughter of Mr. and Mrs. John Stoutner of Oakland.

don, Pa., is visiting at her home here. Next Sunday morning Children's Day will be observed at church, the last rehearsal of the children for this event will be held at 4 o'clock on Wednesday and a full attendance is desired.

FILMS Developed and Printed 24 Hour Service KEMP'S Film Deposit Box at Store Entrance.

The Golden Rule club will hold a food sale in the Talcott Bros. Co. store on Friday afternoon, June 10th at 2:30 o'clock. Miss "Peggy" Ritchie of this place won the popularity contest held in conjunction with the carnival given under the auspices of the Knights of Pythias at Rockville last week. This entitles Miss Ritchie to a free trip to Atlantic City or a cash award. Harry Madden of Dobbinsville also won ninety dollars, being the holder of the lucky number in connection with the sale of tickets for this contest.

Saddle Horses to Rent BEGINNERS TAUGHT OUR HORSES ARE WELL TRAINED SO RIDE AT THE Silver Lane Riding Club SILVER LANE ROAD Opposite Hillstown Road Telephone 95-4.

GEO. A. JOHNSON Civil Engineer and Surveyor Tel. 299. South Manchester

G. FOX & CO., Inc.

Department Store

TO CALL US WITHOUT TOLL CHARGE CALL 1500

Announcing AUTO KNITS

Trade Mark—Patent Pending

Entirely New—Entirely Different

The Very Last Word in Motor Car Drapery Protect Your Upholstery—Protect Your Apparel

"Auto Knits" Will Beautify Cars in Every Price Class

For All 2 and 5-Passenger Cars. Open or Closed 1920-27 Models

\$13.95 Five-Passenger Cars Two Passenger Cars, \$6.95

Immediate Delivery Very Easy to Attach They Will Not Shrink

The manufacturer has outdone himself in producing individuality, even the harmonizing color schemes are new—

Scorpion Red, Dixie Rose, Kelly Green, Silver Gray and Mediterranean Blue

Do not confuse these new "Auto Knits" with the old style, often misfitting, unsatisfactory, and hard to attach Seat Cover. Nor will our Fasteners mar your upholstery. "Auto Knits" are made of a Special Knit Material which can be washed and washed—no ironing is necessary.

Mail and Phone Orders Filled SPECIAL FACTORY REPRESENTATIVE IN ATTENDANCE DURING SALE

G. Fox and Co., Inc.—Sport Shop—Fifth Floor.

SKETCHES BY BENNEY SYNOPSIS BY BRACHER

VERY SOON Our Twentieth Anniversary will be celebrated in a fitting way. It will afford a wonderful money saving opportunity on carefully chosen Summer Wear. See Detailed Announcement on Page 6 Tomorrow's Herald.

THE ROMANCE OF AMERICA: P. T. Barnum (24)

To the last, publicity was balm to Barnum. When he was in London with the circus, and then nearly 80, he was asked if he would permit his figure to be reproduced in wax. He sent the wax-worker samples of his clothing so the likeness might be more real.

He tripped over a rope in Madison Square Garden and called for the reporters, shouting that he had been seriously injured.

In November, 1890, Barnum, then 80, suffered brain congestion. He asked his wife to complete his autobiography.

Barnum died April 7, 1891, leaving an estate of more than four million dollars. Several of the newspaper obituaries he had helped to edit himself. A large box in the circus winter quarters at Bridgeport was found to contain copies of his autobiography for his oldest employes.

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

Jungle Breach by Ben Lucien Burman

THIS HAPPENED LINCOLN NUNNALLY, elderly American chemist, mysteriously summoned to the queer little jungle-bordered town of PORTO VERDE in west central Brazil...

the darkness or his haste would have sufficed to prevent his seeing the vine snare. His foot caught in the twisted fiber; his body jerked violently; the glass object he was carrying shot from his hand and shattered upon the ground.

CHAPTER X The old man paled. Vilak put a finger warningly to his lips. His hand on his pistol, he stepped noiselessly into the shadow of some bushes.

Suddenly there arose from the bowels of the house a prolonged wail, sinister, uncanny.

For a few moments Vilak stood immobile, abstracted, only his hollow jaws moving as he chewed the gummy bead. The Oriental cast of his face became more marked; his bushy eyebrows appeared those of a Tartar; a thin film like the inner eyelid possessed by birds seemed to half shroud the pupils of his brilliant eyes beneath.

Suddenly Vilak thrust the old man's pistol into his holster. "It's Elise," he said. He bounded from his hiding place. Elise recoiled. His arms shot out and seized her. "By Jove!" he flashed with bitter intensity. "I could really be pardoned for doing something desperate to you for this."

When all three had entered, Vilak closed the gate once more and carefully relocked it. Then leading the way a short distance toward the house, he halted again in a clump of low trees. "We'll wait here," he whispered.

His eyes turned from her face to her dress, the same gown of yellow silk she had worn at her home. Now the edges were torn and muddy. "You came all the way in that flimsy thing?"

When the waning light of a candle appeared in one of the windows, the front door of the house opened, and Prentiss, clad in his grimy linens, appeared in the aperture. Stalking through the doorway, he hurried down a short path which led to a low water tower some feet behind the house and disappeared through the small door which led into it.

He took off boots, gloves, raincoat and gave them to her. "Put these on. When I'll do with you now that you're here, Lord only knows. I'd send you back at once only that it would probably be as dangerous for you to go back alone as to come along with me. You'll probably be safer where I can keep my hand on you. If you know how nearly you came to being shot by Nanny you'd now be trembling a little instead of trying by your most winning smile to cajole me into forgiveness. Nanny almost took his first lesson in marksmanship with you as the target and first lesson was generally fatal."

When she had taken the chain from her neck, he fastened one end to the gate knob and the other to the iron post supporting it, then swung open the gate until the chain was taut. "All right. You can both crawl through now. Careful. Lucky none of us are fat. Let me know in a second if either of you hear or see the dog."

For ten minutes they stood motionless, Vilak silently chewing betel nut, the old man and the girl fascinated, watching a murrumara, the Brazilian black snake, rising in the jungle grass as it killed and began to devour what in the moonlight appeared to be a jararaca, deadliest of Brazilian vipers.

When you talk to me civilly I might answer you. Vilak's eyes were darting past him to the dimly lit interior. "Then you'll wait forever, you hear me?" His voice began to rise shrilly. "This is my property. It does not belong to anyone but me. You can't tell Miss Marberry that. If she ever comes around here again I'll make her sorry she was born."

Let me introduce Mr. Smith. You already know him? Well, I'm not surprised at that. He's such a good fellow. Everyone knows Mr. Smith. If you want a first-class recommendation, go to his lunch club at the corner any day. That's where the boys meet and talk over business and bills and houses and babies. Oh, yes—men do talk about their babies more than women sometimes.

My beautiful but foolish cousin, you may congratulate yourself that the stars are obviously in your favor.

Then the waning light of a candle appeared in one of the windows, the front door of the house opened, and Prentiss, clad in his grimy linens, appeared in the aperture. Stalking through the doorway, he hurried down a short path which led to a low water tower some feet behind the house and disappeared through the small door which led into it.

Then you'll wait forever, you hear me?" His voice began to rise shrilly. "This is my property. It does not belong to anyone but me. You can't tell Miss Marberry that. If she ever comes around here again I'll make her sorry she was born."

Good Nature and Good Health

DIET OF CALF'S LIVER IS AID By DR. MORRIS FISHBEN Editor Journal of the American Medical Association and of Hygiene, the Health Magazine

The treatment of pernicious liver, as was suggested by Drs. Minot and Murphy, seems to have achieved general medical approval. The method itself is so simple that it is easily adopted and has quickly come into general use. On the other hand, many persons do not particularly care for the taste of liver and revolt against too much of this substance in the diet.

Home Page Editorials A NEW KIND OF GRUMBLER By Olive Roberts Burton

Let me introduce Mr. Smith. You already know him? Well, I'm not surprised at that. He's such a good fellow. Everyone knows Mr. Smith. If you want a first-class recommendation, go to his lunch club at the corner any day. That's where the boys meet and talk over business and bills and houses and babies. Oh, yes—men do talk about their babies more than women sometimes.

Now then, before John gets the front door closed behind him, slip in your foot and get inside, too, unbeknownst to him, of course. He kisses his wife and children fondly, hangs up his hat, and settles down to his paper until his dinner is ready.

The WOMAN'S DAY by ALLENE SUMNER

Because he stood right up in meeting and said that the really only loved and desirable women were those who knew how to be playthings for men and who knew just when men wanted playthings, Roland Pertwee, English author, is in hot water today.

Here's warning that if any woman ever riled it was Mrs. Medill McCormick, National Republican committee woman from Illinois, daughter of the late U. S. Senator Mark Hanna, when she fainted while making a political speech before some 800 women in New York.

ETHEL Goat Getters

Today's Best Radio Bet

MAIDS OF MELODY FROM WSAI The "Maids of Melody" will broadcast a program from WSAI at 9 p. m., eastern time, Wednesday, June 8.

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

Program for Wednesday 6:00 p. m.—Dinner Concert—The Hub Restaurant Trio

6:15—Tenor Solos— a. Duna b. Rose in the Bud c. Macintosh d. I Heard You Go By e. The Star

ORGANDY TRIMMINGS

A flat bow of white organdy across the bodice with streamer ends that tuck under the hem of the skirt gives a crisp, chic touch to a novelty pink plaid chiffon afternoon frock.

Women Have Always Wanted

a face powder like this new wonderful French Process powder called MELLO-GLO—stays on longer—keeps that ugly shine away—gives the skin a soft, peachy look—prevents large pores. You will be amazed at the beautifying qualities and purity of MELLO-GLO. You will be glad you tried it. The J. W. Hale Co.—adv.

A soft white for your ceiling

CHOSEN from 7 shades of white by 87% of a jury of women and color experts. The new Muralo Process guarantees this ideal white in every package. Tomorrow—or next year—it is the same as today.

Can be outfitted at this Friendly Store, and all the purchases can go on the same account. Make this store your Clothes Headquarters. Good Clothes One Dollar a Week

Children Cry for

Fletcher's CASTORIA MOTHERS—Fletcher's Castoria is especially prepared to relieve infants in arms and children all ages of Constipation, Flatulency, Wind Colic and Diarrhea; allaying Feverishness arising therefrom, and, by regulating the Stomach and Bowels, aids the assimilation of Food; giving natural sleep.

FABRIC FLOWERS

Chiffon or taffeta flowers in a shade just a trifle deeper than the gown are evening's dictate now.

Pimples and Blotches There is a clean, healing liquid, easy to use any time, that will shortly clear away Pimples, Blackheads, Blotches, Blemishes and similar Skin Irritations. To keep your skin clear and healthy always use Zemo, the clean, healing, liquid astringent for skin and scalp irritations. 6c and \$1.00 at all druggists.

NOVELTY GOLF TOURNAMENT AT COUNTRY CLUB SATURDAY

Handicap Scores To Be Deposited In Box, Shook Up and Drawn In Pairs To Decide Winners.

Something entirely different from the general line of golf tournaments will be undertaken Saturday afternoon at the Manchester Country Club course.

Local Sport Chatter

Coach Tommy Kelley has told his players words to the effect that "early to bed and early to rise, makes a man healthy and wise."

Unless we are greatly mistaken, here are the pitching assignments which will be handed out by Coach Kelley in the remaining four high school games.

Don't forget that there will be a baseball game over at the West Side field tomorrow night between Cheney Brothers and the Corbin Red Sox of New Britain.

Assistant Manager Arthur St. John stated this morning that the Community club will play a twilight game at the Community club playgrounds Friday night against the southern New England Telephone company of Hartford.

Hartford Game

Table with columns for player names and statistics for the Hartford game.

Score by innings: Hartford 6, Albany 2. Two base hits, Jablonowski; three base hits, Holger; left on bases, Hartford 7, Albany 2; double play, Jablonowski; base on balls, off Jablonowski 2, off Caffrey 2, off Hopkins 2; struck out, by Jablonowski 2, by Caffrey 4, by Hopkins 4.

What a Thrill This Was to Norman Batten

IMAGINE your car catching on fire while racing along at a rate of speed close to 100 miles an hour! That gave Norman Batten his thrill on Decoration Day while he was driving in the annual 500-mile speed classic at Indianapolis. The photograph shows Batten standing in the driver's seat. He was able to drive his smoking car off the course.

TILDEN-JOHNSTON WILL TURN "PRO" AFTER THIS SEASON

At Least This Is Prediction Made By C. C. Pyle, Professional Promoter.

New York, June 8.—William T. Tilden, 2nd, and William Johnston, America's leading tennis amateurs, will turn professional after the close of the current season, C. C. Pyle, professional promoter, predicted yesterday.

"Johnston even offered to join us after our Madison Square Garden opening," Pyle declared. "But his representative asked more money than we had offered."

The promoter declared that his plans would come to a head after the Davis Cup challenge round and the national singles championship late in the season.

The INSIDE of Baseball BY BILLY EVANS

1. Baserunner fails to touch a base, what should be the decision of the umpire on such a play? 2. What bases must be occupied and how many out, for the infield fly rule to be effective? 3. What must be done when a batsman hits out of order? 4. Has a catcher the right to block off a runner at the plate? 5. In event of a game that is forfeited after it has gone five innings, what is done with the records made?

1. Even if the umpire has observed the failure to touch the base, he pays no attention to it unless a play is made and an appeal. 2. First and second, or first, second and third and there less than two out. 3. The attention of the umpire must be called to the play before a ball has been pitched to the following batsman. The umpire should then call the proper batsman out. 4. Only, provided he has the ball in his possession, ready to touch the runner trying to score. 5. The records in such a game go into the averages as made.

Bobby Jones Favored To Win National Open

By JIMMY POWERS. A goodly battery of men, granting qualification, of the like of Turnesa, Cruickshank, Farrell, Golden, Barnes, Macdonald, Smith, Diegel, Hagen, Sarazen, not to mention our amateurs, Gunn, Volght, Swastser—all of them, it may quite seriously be written, have displayed at some time or other, the necessary brand of golf required on a potential open champion.

New York, June 8.—The list of golfers who will compete in the National Open championship at Pittsburgh next week was completed yesterday. The 110 who survived contests in seventeen cities, together with the forty who were not required to qualify, will make up the field of 150 starters.

The number of golfers qualifying in each district and the low scorers follow: Detroit, six, Charles Hillendorf 141; Los Angeles, five, Harry Cooper and Dick Linares 141; Chicago, fifteen, Willie Hunter and Francis Gallett 144; Seattle, two, Neil Christian and John Jones 145; Philadelphia, seven, Al Heron, 146; New York, fourteen, John Goldene 147; Cleveland, eleven, Jack Thompson and Leonard Schutte, 147; Atlanta, three, Watts Gamm, 147; Dallas, three, Waldo Crowder, 148; St. Louis, eight, Clarence Wolf, 149; Minneapolis, four, Norman Clark, 149; Kansas City, two, Joe Matthews, 151; San Francisco, three, Earl Nagel, 152; Boston, nine, Louis Chiapeta, 153; Pittsburgh, fourteen, Perry Delvillo, 153; Denver, two, Emmett Killion, 153; Richmond, two, Roland Hancock and Harold Long, 153.

WATCHING THE SCOREBOARD

Table showing yesterday's results for Eastern League, American League, and National League, including team names and scores.

National League Results

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Table with columns for player names and statistics for National League results.

Score by innings: Pittsburgh 4, New York 2. Two base hits, Terry; home runs, Hornsby, Terry; stolen bases, Grimes, sacrifices, Smith; double play, Jackson; P. Wanser; double plays, Gratham to Wright to Harris; left on bases, New York 10, Pittsburgh 12; bases on balls, off Grimes 3, off Meadows 3, off Songer 2; struck out, by Grimes 3, by Henry 1; hit off Grimes 3 in 3 innings, (none out in 4th), off Henry 5 in 4, off Songer 2 in 1; hit by pitcher, by Grimes (Terry, Devermer), by Songer (Traynor); losing pitcher Grimes; umpires, Efran, Quigley and Wilson; time, 2:14. X—Devermer batted for O'Neill in 8th. X—Traynor batted for Henry in 3th.

AMERICAN AND BRITISH CHAMPS NOT SO FRIENDLY AT GOLF MATCH

YANKEES INTRENCHED FIRMLY IN LEAD

By LES CONKLIN, I. N. S. Correspondent

New York, June 8.—The New York Yankees were firmly entrenched in first place today with a lead of two games as a result of some terrific home run hitting yesterday in the first game of the "crucial" series with the Chicago White Sox.

The score was four to one and four of the five runs were homers, Babe Ruth getting his eighth and Lou Gehrig his fourteenth and Clancy and Collins also hitting for the circuit.

Alphonse Thomas, sensational young White Sox hurler, came to Andy High whopped two homers and boasting a winning streak of five straight, but he has never beaten the Yankees and the jinx reasserted itself.

Ruth is now four days and three games ahead of his 1921 record. As the sprightly Braves beat the Cardinals, twelve to five, the Beaneaters knocked Jimmy Ring out of the picture.

Hornsby and Terry hit homers for "riding" him, but lost to the Athletics eleven to nine. The police put Gaston out and five Philadelphia pitchers finally succeeded in putting the Browns out.

Washington got off at a six run lead against Cleveland but barely staggered to the wire with a ten to eight victory.

League Leading Hitters: National League: Harris, Pittsburgh, .444; Harper, New York, .405; Hornsby, New York, .389; Farrell, New York, .387; Wright, Pittsburgh, .387. Leader a year ago today: Cuyler, Pittsburgh, .365.

Challenge: The "Battling" Orioles would like to arrange games with any fast team in the vicinity of Hartford, averaging from 17 to 19 years of age. They would especially like to hear from the Aces of South Manchester, Call 2302 between 5:30 and 6:00 o'clock. Dave Robbins of 182 School street, South Manchester is the manager.

BY DAVIS J. WALSH (I. N. S. Sports Editor)

New York, June 8.—It was the general understanding today that Walter Hagen and the visiting British delegation will continue to bear up bravely without too much of each other's society during the next week, following a general disagreement at the Ryder Cup matches at Worcester. This British versus America series is popularly supposed to engender international good feeling but the story is that it ended with several marble nibbicks being sunk from off the green and none from the heels only because the boys managed to restrain themselves.

A Flare Back: According to information available today, the series resulted in a flare-back to the Hagen-British controversy of the last British golf season, it being claimed on that occasion that Hagen purposely was late in arriving for the match in order to discompose Abe. Later as he was leaving the country, Hagen aired a few views on the subject of British golf, just by way of pouring oil on the troubled flames.

However, everything was supposed to be serene again when the professionals of both countries convened at Worcester for the international team matches. And then the fun began!

Discussion Starts: Ted Ray, the British captain, announced his line up at an early moment. Hagen was pleased to defer his decision and, after he had reached it, wanted to make a few alterations. The British objected and a few harsh syllables were exchanged on the subject of sportsmanship. Hagen finally let the four-course arrangement go, as read, but he still was a man with plenty of ideas and tendency to use some of them.

Al Watrous had declared himself out of the series because of an injured finger and Al Espinosa thereupon was nominated for one of the singles. But Watrous changed his mind, so Hagen changed his team. Espinosa changed his clothes and Ray changed his disposition. The latter felt that somebody had slipped over what is vulgarly known as a fast one on him and didn't hesitate to say so. International fellowship was having a field day but calm finally prevailed once more and the matter went on.

Not Satisfied: However, mutual recriminations seemed to be the vogue, for after their defeat, the British were openly critical of what they termed Hagen's jugglery of positions in the singles team. They were surprised that Bill Melhora was named for the No. 2 spot instead of Joe Turnesa or John Olden and rather pointedly intimated that Hagen had connived to bring his strongest man against the weakest of the British.

Apparently didn't occur to them that, if Hagen had done this, he must bring his weakest man against the strongest of the British. But then an international argument seldom makes good sense, anyhow. The whole trouble revolves around the fact that America believes in the principle of substitutions in sport, first on the theory of sustained efficiency, and, second, to give many a chance to play instead of a few. England believes in rising or falling with its original resources, which probably is one of the reasons it rises so seldom.

There probably is much to be said on both sides but this fact won't serve to make the British love Hagen for himself alone.

Advertisement for Valet Auto-Strop Razor, featuring the text 'Reduce Your shaving expense. Yet get a quick, smooth shave. The ONLY razor insuring a super-keen blade for every shave is the Valet Auto-Strop Razor. \$1 up to \$25. Valet Auto-Strop Razor - Sharpens itself.'

Many Of Your Household Problems Can Be Quickly Solved Through Herald Want Ads

Want Ad Information

Manchester Evening Herald Classified Advertisements

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

Telephone Your Want Ads

Ads accepted over the telephone... Phone 664

Index of Classifications

Table listing various classified ad categories such as Lost and Found, Florists, Insurance, and Real Estate.

Lost and Found

BRACELET—Lost. Narrow white gold with three stones. Finder please call 1414 Howard.

Announcements

CITY SHOE REPAIRING SHOE SHINE PARLOR. Located at 31 Oak street.

Personals

REDUCE the new way, use Slenderine, no dieting, no medicine.

Automobiles for Sale

Buick 1927 Master "C" Demonstrator. Buick 1925 Brougham.

Garages—Service—Storage

GARAGE for one car for rent, corner of Cooper and Summer streets.

Florists—Nurseries

BEDDING PLANTS of all kinds, geraniums, vines, ivy, flowering plants.

Special Sale on Flower and Vegetable Plants

Special sale on flower and vegetable plants, pansies, sweet William, Dahlias.

Tomato and Cabbage Plants

Insurance

Millinery—Dressmaking

Painting—Papering

Repairing

Private Instruction

Money to Loan

Help Wanted—Female

Help Wanted—Male

Dogs—Birds—Pets

Poultry and Supplies

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

A Remedy For Household Worries

When things go wrong or your servants leave on short notice or don't show up at all—don't worry, but just remember that a Want Ad in the Herald will quickly do the replacing and often within an hour or two after the paper is off the press.

Have You a Vacant Room? A Herald Want Ad Will Rent It.

Want Ads Are Cures for Household Worries.

PHONE 664

Poultry and Supplies

White Leghorn Broilers

Greenway Farm

Drop Head Sewing Machine

Fur Coat

Articles for Sale

Household Goods

Musical Instruments

Victrola

Junk

Rags, Magazines

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Rooms Without Board

Rooms With Board

Apartment Buildings—Flats—Tenements for Rent

456 MAIN STREET—room tenement in condition, all improvements.

ON CAMBRIDGE ST.—Flat of six rooms, all modern improvements.

ON CENTER ST.—Five room flat, all modern improvements.

ON DELMONT ST.—Five room flat, first floor, all modern improvements.

RENTALS—Several desirable rents with modern improvements.

SIX ROOM TENEMENT, all modern improvements, with garage.

TENMENT of four rooms with all improvements.

THREE ROOMS—Heated apartments with bath.

Business Locations for Rent

STORE 15x45 feet, suitable for mechanics, basement of Balch and Brown Block.

Apartment Buildings—Flats—Tenements for Rent

APARTMENTS—Two, three and four room apartments.

FOUR ROOM FLAT, first floor, also one on second floor.

FIVE ROOM tenement, all modern improvements.

FIVE ROOM FLAT with all modern improvements.

ROOM FLAT—1st floor, 83 Walnut street, steam heat.

ROOM FLAT nearly new on Ridgewood street.

ROOM FLAT—New house, all improvements.

ROOM TENEMENT, all improvements, near Main street.

ROOM TENEMENT at 92 Wells street, all modern improvements.

ROOMS—New five-room tenement, all improvements.

JOHNSON BLOCK, Main street, 8 room apartment.

MODERN SIX ROOM flat, first floor, all improvements.

BLM ST., 45—Four rooms, lower flat, furnace, bath, gas connection.

TEST ANSWERS

Here are the answers to the "Now You Ask One" questions.

1—The United States declared a state of war with Germany April 6, 1917.

2—United States casualties, killed in battle and died of wounds received in battle, numbered 50,510.

3—The treaty of Brest-Litovsk, signed in 1918, ended hostilities between the Bolsheviks and Germany.

4—The first two nations to declare war on each other were Austria and Serbia.

5—The Lusitania was sunk May 7, 1915; the U.S. severed diplomatic relations with Germany Feb. 3, 1917.

6—"Ty" Cobb, Rogers Hornsby, Babe Ruth and "Big" Judge were known as Baseball's Big Four.

7—The Panama Canal Zone is ten miles wide.

8—West Virginia is known as "The Mountain State."

9—The shekel was a unit of money in ancient Babylonia.

10—Rhode Island, with 566 people to the square mile, has the population of any state.

SOCCER AT NIGHT

New York, June 8.—Soccer at night, the latest sports novelty for these New Yorkers, will be inaugurated at the Polo Grounds here tonight.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

Apartment Buildings for Sale

DELMONT STREET—Beautiful 10 room flat, always rented, nice shrubs and trees, two car garage.

Farms and Land for Sale

NINE ROOM HOUSE with all improvements, seven acres of land, chicken house, cow and horse farm, and stable.

ON PORTER STREET—corner lot, ideal location for business, will sell reasonable if taken immediately.

Manchester Green—8 rooms, bath, electric lights, 2 1/2 acres land, easy terms.

PORTER STREET—Desirable location, attractive Colonial house, 11 rooms, arranged for one or two families.

NEW HOUSE at 117 1/2 Prospect street, four rooms, two on first floor and two on second floor.

SIX ROOM HOUSE with improvements, garden and garage if desired.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

AT A COURT OF PROBATE HELD at Manchester, within and for the district of Manchester, on the 7th day of June, A. D. 1927.

ORDERED—That the 11th day of June, A. D. 1927, at 9 o'clock, forenoon, at the Probate Office in said district of Manchester, be and the same is assigned for a hearing on the allowance of said administration account.

FLAPPER FANNY SAYS:

The Black Bottom has made the home a favorite stamping ground.

NOW YOU ASK ONE

FIVE ABOUT THE WAR

The first five of the questions today deal with the World War. Answers to all questions will be found on another page.

- 1-Did the United States declare war on Austria and Germany at the same time?
2-Approximately how many Americans were killed in battle and died of wounds received in action?
3-Between what powers was the treaty of Brest-Litovsk signed?
4-What were the first two nations to declare war on each other?
5-How long after the sinking of the Lusitania did the U. S. sever diplomatic relations with Germany?
6-Who are "Baseball's Big Four"?
7-How wide is the Panama Canal Zone controlled by the United States?
8-What state is known as "the Panhandle State"?
9-In what ancient kingdom was the shekel a unit of money?
10-What state in the union has the most residents per square mile?

Customer: Do you serve lobsters here?
Waiter: We serve anybody, sit down.

If television ever becomes a success the telephones will all have to be moved out of bedrooms.

He who boasts of his ancestors confesses that he has no virtues of his own.

Laugh and the world laughs with you, but it will laugh at you with no provocation at all.

Some men make good and others make good excuses.

SENSE and NONSENSE

A widow is a woman who has lost her husband, a grass widow is one who has just lost her taste for hers.

"Why are the chickens making such a noise, mama?"
"They want their breakfast."
"Well, if they're so hungry, why don't they lay themselves an egg?"

Zebediah McFlash is so dumb he thinks dry dock is a physician who believes in the Volstead Act.

How Careless
He thought his little gift would please.
It only made her sore—
He hadn't taken off the tag,
"From the five and ten cent store."

We sometimes wonder who originated the idea that a face smeared with red paint was beautiful?

An angry denial is often a confession of guilt.

Speaking of parental discipline, I heard a girl remark recently that she had been spanked as far back as she could remember.

Drunk (bumping into lamp post): "Excuse me, sir." (Bumping into fire hydrant): "Excuse me, little boy." (Bumping into second lamp post and falling down): "Well, I'll just sit down here until the crowd passes."

A man kicked his wife on the back porch and she shot him in the pantry.

A hare-lip or a club-foot is a misfortune, but hard luck is largely a superstition when it isn't an excuse.

Mistress: Is my bath ready, Marie?
Maid: Why, this ain't Saturday night!

Mistress: How dare you? I bathe twice a day, of course. I don't want a maid as ignorant as you seem to be—you're fired!

Maid: I don't want to work for anybody who needs a bath as often as that! I quit!

All Dumb Doras aren't named Dora, or Dumb Isaacs, Isaac.

Edgar: "Do you know the difference between trying to kiss you and trying to kiss Mary Jones?"

Katherine: "I'll bite."

Edgar: "Exactly—and she won't."

Nothing can lasso, rope or tie our goat so efficiently as curbings crowded with cars, and two of them occupying the space in which three should be parked.

Man in elevator—"Fourth floor, please."
Operator—"Here you are, son."
"How dare you call me son? You're not my father!"

"Well, I brought you up, didn't I?"

Dentist—"Yes, I sometimes make mistakes, too. What donkeys we are!"

Patient—"Kindly speak in the singular!"

Dentist—"Well, what an ass you are!"

SKIPPY

Little Stanley Accepted the Phrase Literally

By Fontaine Fox

WASHINGTON TUBBS II By Crane

© Fontaine Fox, 1927. The Hill Syndicate, Inc.

REG. U. S. PAT. OFF. ©1927 BY NEA SERVICE, INC.

FRECKLES AND HIS FRIENDS

Setting Them Up!

By Blosser

SALESMAN SAM

Not So Serious

By Small

THE FINMITE STORY BY HAL COCHRAN - PICTURES BY KNICK

(Read the Story, Then Color the Picture)

The helmet fit on Scouty's head. Then Clowny laughed and loudly said, "Oh, gee, but you look funny. Is it hard to draw your breath?" "My goodness no," wee Scouty tried. "It's very comfy here inside." But Clowny thought if he wore that he'd sure be scared to death. They looked around for old King Roar but he was out of sight once more. Then Coppy turned to Scouty saying, "Go ahead and jump right in the water, out of sight. You'll breathe within that thing all right. I wonder if you'll land upon the sea floor with a bump." "Oh, shucks, I'll try it," Scouty said. "I have a protection for my head and anyway I'll start to swim when downward I am bound." He then jumped out. The leap was ash. He hit the water with a splash, and very shortly he was treading on the ground. At first it filled him up with fear to see the fish come swimming

(A sword fish chases Scouty in the next story.)

JACK LOCKWILL IN THE AIR

by Gilbert Patten

MODERN DANCING AT THE RAINBOW TONIGHT

Admission 50c.
MODERN-OLD FASHIONED DANCING
JENCKS LONE OAK
 Pleasant Valley, South Windsor TONIGHT
WADDELL'S ORCHESTRA
 Taylor Prompter.

ABOUT TOWN

Mr. and Mrs. Jacob Corcillus, Mrs. Robert E. Carney and son, John, left today for a short visit to New York City.

Fifteen or more members of Dilworth-Cornell Post, American Legion, will attend a meeting of the county Legion at Lake Compounce, Bristol, on Saturday afternoon. The local men will leave here at noon and will have dinner at the lake at 6 o'clock.

Manager Jack Sanson of the State theater went to New Haven today to review pictures which he expects to book. He was accompanied by Henry Needles, general manager of the Hoffman Brothers enterprises, owners of the State theater.

W. C. T. U. members will hold their annual flower mission at the Center Congregational church tomorrow afternoon at 2:30 and are relying on the generosity of their friends for donations as in former years.

King David Lodge of Odd Fellows will work the initiatory degree next Friday evening. This will be the final degree work until the fall term.

The Ladies' Sewing Circle of the Concordia Lutheran church will meet tomorrow afternoon at two o'clock.

Visit the Lawn Fete.—Adv.

LAWN FETE
 June 9, 10, 11 On "White House" Grounds

Manchester Community Club
 Col's Band, Beethoven Glee Club, Center Flute Band, S. M. H. S. Orchestra.
 Admission 10 Cents.

The Board of Trustees of the Manchester Memorial hospital will hold its regular monthly meeting tomorrow afternoon at four o'clock at the hospital.

The Ladies' society of the Swedish Lutheran church will come together at the church tomorrow afternoon at 2:30 for their regular monthly business meeting.

Members of Orford Parish, Daughters of the American Revolution, are hereby notified of the annual meeting of the Ellsworth Homestead in Windsor, Friday, June 10 at 1 p. m. daylight time. The meeting is open to all members of Connecticut Chapters, D. A. R. A basket lunch will be enjoyed at 12 o'clock.

The Ladies' Aid society of the South Methodist church is planning to serve a strawberry supper at the church Wednesday evening, June 15.

See the Lawn Fete.—Adv.

The Permanent Wave

is the accepted thing among women today. Every woman who wants to look her best has a permanent wave.
 Beauty Parlor will be closed Thursday afternoon during June, July and August.

State Beauty Parlor
 Telephone 1941
 State Theater Building,
 South Manchester

EMERGENCY DOCTORS
 Doctors George A. F. Lundberg and N. A. Burr will be on duty to answer emergency calls in Manchester tomorrow afternoon.

Mrs. Edward Reymander of 49 School street has returned from Springfield, Mass., where she went to attend the funeral yesterday of Thomas Montie, 3 1/2-year-old son of her cousins, Mr. and Mrs. Thoras Montie of Orange street, Springfield. The little one was killed in an automobile accident.

King David Lodge of Odd Fellows has appointed a special committee to have charge of the decoration of graves of deceased members. Memorial day services will therefore be held Sunday, June 26 and the members will attend service at the North Methodist church where an appropriate service will be delivered by the pastor, Rev. Marvin Stocking.

Mrs. Frank Williams has called a rehearsal for the children's day exercises at Second Congregational church for tomorrow afternoon at 3:30 at the church.

The first and second degrees will be exemplified by Campbell Council, K. of C., on Monday evening of next week. The degree work will be done by George H. Williams, grand knight, and his staff.

Don't miss Lawn Fete.—Adv.

ARM BADLY CUT AS BIG MACHINE TOPPLES

Ralph Taft, Jr., Hurt At Gammons Holman Plant; Treated At Hospital.

Ralph Taft, Jr., an 18-year-old employe of the Gammons Holman Company and son of Mr. and Mrs. Ralph Taft of 87 Woodland street, was severely injured late yesterday afternoon when a heavy machine which he was helping to move at the plant toppled over. Taft, struggling to prevent the machine from falling when it was tripped by a bolt in the floor, was struck and a sharp projection on the top of the machine inflicted a jagged cut in his right arm.

At the Memorial hospital where he was removed, it was found necessary to take ten stitches to close the wound in the arm and he had other injuries, a sprained ankle and a bruised left arm. It was said, however, that he would return home today.

LAWN FETE NOTICE
 All persons having Lawn Fete season tickets on hand are asked to make returns promptly by mail to Treasurer Charles B. Loomis, Manchester, or at the Lawn Fete entrance Thursday evening at both marked "Season Ticket Returns."

LAWN FETE COMMITTEE.

SCORE 21-1 AT END OF THE THIRD INNING

The seventh grade boys of the Eighth district played the seventh grade boys of the Buckland school yesterday afternoon at the north end playgrounds. The Eighth district boys won easily by the score of 21 to 1. The game didn't get past the third inning because Manager Donahue of the Buckland team refused to go on after the eighth district pitcher made a balk. The eighth district players claimed there was no balk and a perfectly good ball game came to a sudden end.

RUBBER HEELS

Regular 50c. ATTACHED NOW FOR **25¢**
SAM YULYES
 701 Main St., So. Manchester Johnson Block.

Let Us Paint Your House and Use the Best Paint to Be Had.

There is no economy in using good paint and employing poor labor and poor paint. The combination of good paint and efficient painters gives you the best job that will last longest.

John I. Olson
 Painting and Decorating Contractor.
 699 Main St., Johnson Block South Manchester

MASON SUPPLIES

LIME
 CEMENT
 PLASTER
 BRICK
 FLUE LINING
 DAMPERS
 TILE
 A Full Line.
 Give us your order.
 We deliver the goods.

G. E. Willis & Son
 2 Main Street Phone 50

It's wonderful how much happiness a man can create by just saying one kind word. When your wife wants anything try saying Yes.

Say Dad
 —if she wants to save, advise her to come here.

STANDARD SIZE 3-PIECE SUITE
 Three pieces, davenport, Club armchair and wing back fireside chair. Upholstered in genuine worsted mohair. Rich, luxurious, expensive—not cheap printed velour. Three pieces, complete.

\$145.
Manchester Upholstering Co.
 Phone 651-5— for Estimates— Cheerfully Furnished.

Down the Field

Forty yard line — going strong. Twenty-five — still fine. Fifteen — resistance stiffens. If you carry the ball the last ten, you're good. In the struggle for independence it's much the same. But the Life Income Plan helps all through. First, it's insurance—\$10,000 protection for your family. Then, \$100 monthly for you if disabled. Finally, \$100 monthly for life from age 65 on—the last hard stretch. See us about it today.

Connecticut General Life Insurance Company
 FAYETTE B. CLARKE, AGT.
 10 Depot Square, Manchester.

Thursday Morning 50c Specials

It Will Be Worth Your While to Walk Down Town Tomorrow Morning. Store Closes at Noon.

\$1.00
Silk and Rayon Hose
 (Seconds)
50¢ pair
 These are standbys of our regular \$1.00 silk and rayon hose. Three seam back. Not all shades in each size.

One Lot
Oval Rag Rugs
50¢
 For Our 89c Grade
 A rare value—Thursday morning only. Exceptionally smooth finished oval rag rugs in hit and miss colors with solid band borders. Size 18x30 inches. Suitable for bedroom use. Second Floor.

79c
Four Piece Cannister Sets
50¢
 Four piece cannister sets finished in white Japan with blue trimmings. The set consists of a tea, a coffee, a sugar, and a flour can.

- RED SEAL ZEPHYRS, 50c**
 2 Yards
 Thursday morning only we are putting out our regular stock of Red Seal Zephyrs at this price. This includes novelty checks and stripes, as well as plain color. 32 inches wide. Guaranteed fast colors.
- CHILDREN'S ATHLETIC UNION SUITS, 50c**
 This is our regular stock of 75c union suits. Fashioned of checked nainsook with bloomer or loose knee. Sizes 4 to 12 years.
- CHILDREN'S 35c BLOOMERS, 50c**
 2 for
 Good quality muslin bloomers with band top, elastic knee. Sizes 2, 4 and 6. Thursday morning only at 2 for 50c.
- 25c MERCERIZED SOCKS, 50c**
 4 for
 This is our regular stock of 25c mercerized socks. Plain colors with fancy tops. Sizes 4 1/2, 5 and 5 1/2. All the wanted shades. Baby Shop.
- 59c RUBBER APRONS, 50c**
 Heavy quality rubber aprons in the bright shades of green, blue and orange, as well as gray. Flower and ruffle trimmed.
- 59c SANITARY STEP-INS AND BLOOMERS, 50c**
 This is the well known Hickory line of sanitary goods. All sizes.
- A 50c Tooth Brush and a 25c Tube of Kolynos Tooth Paste for 50c**
 Your choice of Dr. West or Prophylactic tooth brush. Regular 75c value.
- 50c BOOKS, 50c**
 2 for
 This is our regular stock of boys' and girls' classics which we are closing out at this price. Stationery Dept.

"Health Market" Specials

- For 50c**
 1 lb. Veal Chops
 1 lb. Fresh Beef Liver
- For 50c**
 1 lb. Sugar Cured Bacon
 2 lbs. Salted Pigs' Feet
- Shoulder Steak, 2 lbs. 50c
 Pork Chops, 2 lbs. 50c
 Sterling Steak, 2 lbs. 50c
 Sausage Meat, 2 lbs. 50c
 Lean Pot Roast, 2 lbs. 50c
 Fresh Pork Roast, 2 lbs. 50c
- "Self-Serve" Specials**
- Skat Hand Soap, 7 cans 50c
 Jack Frost Confectionery Sugar, 6 lbs. (Non-caking) 50c
 Fairy Soap, 10 bars (Large size) 50c
 Ballantine Malt, can (Light or dark with hops) 50c

The J. W. Hale Company
 SOUTH MANCHESTER, CONN.

Service — Quality — Low Prices
FRESH FISH BY EXPRESS
THURSDAY MORNING

FINEST FRESH CAUGHT MACKEREL 15c lb.
 STEAK CODFISH 20c lb.
 STEAK POLLACK 20c lb.
 FRESH SHORE HADDOCK 10c lb.
 FRESH FLOUNDERS 10c lb.
 FRESH HALIBUT STEAK 39c lb.
 FRESH HERRINGS 10c lb.
 FILET OF COD. FILET OF HADDOCK..

Best Pure Lard 13 1/2c lb.
 Best American Granulated Sugar, 14 lbs. \$1.00
 2 lb. Box Royal Lunch Crackers 31c
 Finest Fresh Western Eggs 32c dozen
 Gold Medal Flour \$1.25 Bag
 Puritan Malt and Hops 59c can
 Lion Brand Malt and Hops 79c can
 3 Rings Malt and Hops 59c can
 Bear Brand Malt and Hops 64c can

Home Cooked Food Specials
 Fresh Baked Mackerel 35c each
 Blueberry Pies, Lamb Pies, Squash Pies, Custard Pies
 All kinds of Salads.

Manchester Public Market
 A. Podrove, Prop. Phone 10

ALTERATION SPECIALS

- BOYS' ALL WOOL SUITS**
 Two Pairs Knicker Trousers.
\$8.95 \$11.95
- Children's, Misses' and Boys'
OXFORDS AND PUMPS
\$1.00 \$1.95
- Men's B. V. D. Union Suits **\$1.15**
- Special! Men's Shirts **\$1.29**
 Neckband and collar attached.
- MEN'S SPRING SUITS**
 Some With Two Pairs Trousers.
\$19.75 \$24.75

Arthur L. Hultman
 917 Main St.
 VISIT OUR BOYS' DEPT., DOWN STAIRS.

Be SURE You Have a GOOD Refrigerator

Nothing can equal ice in a good refrigerator for keeping food fresh and retaining its flavor. But ice cannot do its best for you if you put it in a poor refrigerator—one that leaks air or is not well insulated, or is worn out with age. Don't blame ice for the faults of your ice box.

It will pay you to get a new refrigerator if your old one is not right. Among the reliable makes, you can get a very good refrigerator at moderate cost. Or, for a few dollars you can get an efficient little ice chest, large enough to take care of Baby's milk and also food for a small family. If you would like advice in selecting a good refrigerator, ask us.

L. T. WOOD CO.
FOLLY BROOK ICE
 Main Ice Station 55 Bissell St. Phone 496

Wanted Salesladies

FOR OUR ANNIVERSARY SALE.
 Experience preferred. Call in person or phone tonight 7:30 to 8 p. m.

Rubinow's

Pinehurst "GOOD THINGS TO EAT"

Fresh From the Ocean to You

JUST THE BEST GRADE OF FRESH FISH THAT WE CAN BUY. We will receive a fresh shipment by express from Boston early Thursday morning. When a customer came in a few days ago, and remarked "you are getting quite a name for having the best fresh fish," it made us feel grateful for "customer advertising." (One customer tells another and our fish sales keep on increasing, and we are able to give you a still greater variety of fresh fish.)

- For Thursday and Friday**
 Sliced Halibut Sliced Cod
 Cod to Boil
 Medium Sized Fresh Mackerel
 The best grade of Red King Salmon.
 Filet of Haddock Smoked Filet of Haddock
 Tender White Filet of Sole Dressed Haddock
 These Haddock are just right to boil or bake—the size will be about 2 lbs.
 Small Dressed Cod (2 to 4 lbs.) to boil or bake.
 Forty Fathom Salt Cod in one pound boxes.
 Special on Large Salt Mackerel, 17c each, 2 for 33c.
 If you want your order early—please phone in time for the eight o'clock delivery. Orders for this delivery should be in by 7:45.
 Pinehurst Hamburg 25c lb.
 Again Thursday a special on Strictly Fresh Eggs (all from local farms) only 37c dozen.
 Pinehurst Tub Butter 45c lb.
 Kellogg's Corn Flakes, 4 for 25c.
MEAT SUGGESTIONS.
 Tender Pork Chops. Pinehurst Round Ground.
 Do you like breaded Veal Chops? If you do we can give you some nice chops or cutlets cut from Woodward's Milk Fed Native Veal.
 Store Closes at Noon Thursday.
 Strawberries Cantaloupes