

Rockville COUNCIL TO FAVOR 11 MILL TAX RATE Grand List of City Near Nine Millions; Refunding Bonds For Sale.

(Special to The Herald) Rockville, June 9.—The adjourned City meeting for the laying of a tax, which the council will recommend as 11 mills will be held June 15 in the Memorial building...

Bonds For Sale Today the refunding bonds of the Rockville Sewer extension and completion for the payment of the sewers already laid, will be offered for sale...

Cases Assigned When Judge Yeomans comes to Rockville next Monday, at which time the grand jury will be empaneled to pass upon the indictment of Leonard Cline...

Civil Cases Willis H. Reed, clerk of the superior court of Tolland County, today issued the list of cases that were assigned by Judge Edward M. Yeomans for hearing on June 28, 29 and 30th when he will be in Rockville again...

The second case assigned for that day is Benjamin Supermain against Dr. T. F. O'Loughlin of this city. Dr. O'Loughlin is being represented by Edward Broder of Hartford...

The second case assigned for trial is that of Anna May Felber vs. William C. Felber. Judge W. S. Hyde appears for the plaintiff and former Attorney General King and his son, together with State's Attorney Noone represent the defense...

Extension Work Program Starting in three different sections of Tolland County the Connecticut Agricultural College, United States department of Agriculture cooperating with the Tolland County Farm bureau, with headquarters in the Prescott building in

this city will observe "Better Home Day" tomorrow. The morning session will open in Bolton as far as the local office is concerned, where automobiles will carry those who intend to be present.

Miss Grace Sikes will conduct one inspection party, starting at 9:30 standard time at the home of Mrs. Frank E. Collins of Bolton Notch, from thence to the homes of Mrs. Charles Wright and Mrs. A. H. Benton of Andover...

At twelve o'clock standard time all will meet for basket lunch on the lawn of Mrs. Mary Dixon Welch's home at Columbia Lake followed by demonstrations. This meeting is open to anyone in the county interested in home improvement...

Mrs. Julia Anton Mrs. Julia Anton, age 29, wife of Frank Anton, died in a Hartford hospital last evening. Death was due to pneumonia. She was born in Austria. Two sons, Edward and John, survive her as do her husband, her mother, a sister and five brothers.

Will Seek Recruits Capt. Herbert Bissell, of Company G 169th Regiment of Manchester has secured permission from Mayor Cameron, who is the chief of police as well as mayor under the Rockville charter, to take the company to Rockville on the night of June 20...

Contest Postponed Due to the conflicting engagements planned for Saturday, June 18 when there will be field sports and athletic events at Hyde Park, this city, and the Men's Union parade and picnic, George Pokis, proprietor of Sandy Beach, Crystal Lake has decided to hold the State championship orchestra concert the following Saturday, June 25...

Girls' Club Drive The membership drive which was conducted by the Rockville Girls' club comes to a close this evening at which time a supper party in honor of the new members and, as a tribute to the regular members will be enjoyed at the club rooms.

The club has started a vigorous sport and health program and it is hoped that the work done along these lines during the summer will prove an incentive to greater efforts in these most interesting phases of living long after the balmy weather is but a memory.

Of course classes in cooking, art, handcraft, study and in fact anything that is interesting and useful and for which a teacher can be secured, will be started in the fall.

Notes Music for the dance to be given by the 3 in 1 Social club at Ellington Town hall Saturday evening will be furnished by Carl Buckmaster and his orchestra consisting of Fred Kemnitzner, violinist; Bill Hoffman, piano; Oscar Badstueber, trumpet; Jack Keener, saxophone; Francis Hoffmann, banjo and Carl Buckmaster, drums.

Baseball fans of this city and contingent territory will be on hand in goodly numbers Saturday afternoon when the Y. P. A. team clash with the New Departure aggregation on the West end grounds as it promises to be one of the fastest and most important games of the season.

Next Sunday will be a big day at the Union Church, Children's Day, when the children will have a prominent part in the service and a large number will be baptized.

All mothers wishing to have their children baptized are requested to notify Mrs. Emma Ludwig Orchard street or Rev. Brookes. The service will be at 10:30 and it is expected that a large number will be out to hear the little ones recite and sing.

Manchester today attending the Connecticut Fire Chiefs meeting held at the Manchester Fire Department headquarters. After the meeting, the chiefs will be the guests of the district to a roast beef dinner and will be taken to the factory of the Orford Scap Co. for inspection.

Mrs. Amy Meyers of Union street is spending the day with her daughter in Manchester. Mrs. Edna Thompson and Mrs. Nellie Cooley attended the Trinity Past Noble Grands association meeting held in Glastonbury Wednesday afternoon.

Miss Margaret Schmogro of Prospect street is spending a few days in New York.

START DRIVE HERE FOR COUNTY Y FUND Local Committee Out to Raise \$4,000 As Manchester's Quota For Work.

A two weeks' campaign to raise \$4,000 as Manchester's quota in the County Y fund has begun here today by a team of eleven persons who will make personal solicitations.

The group is composed of Fayette B. Clark, Louis St. Clair, Lucius Foster, Leonard Beadle, Charles W. Holman, Clarence P. Quimby, Ray C. Pillsbury, Robert Purinton, Stuart Segar, Scott H. Simon, J. E. Rand.

Much Camp Work Mr. Thienes said the Y. M. C. A. in Hartford county has increased its field of work extensively, especially at Camp Woodstock near Putnam. This is the summer camp where many boys from Manchester spend their vacations.

HEADS KIWANIANS Memphis, Tenn., June 9.—Henry C. Heinz of Atlanta, Georgia, was today unanimously elected president of the Kiwanis International at the closing session of the 11th annual convention.

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

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

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..

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

Manchester today attending the Connecticut Fire Chiefs meeting held at the Manchester Fire Department headquarters. After the meeting, the chiefs will be the guests of the district to a roast beef dinner and will be taken to the factory of the Orford Scap Co. for inspection.

Mrs. Amy Meyers of Union street is spending the day with her daughter in Manchester. Mrs. Edna Thompson and Mrs. Nellie Cooley attended the Trinity Past Noble Grands association meeting held in Glastonbury Wednesday afternoon.

Miss Margaret Schmogro of Prospect street is spending a few days in New York.

START DRIVE HERE FOR COUNTY Y FUND Local Committee Out to Raise \$4,000 As Manchester's Quota For Work.

A two weeks' campaign to raise \$4,000 as Manchester's quota in the County Y fund has begun here today by a team of eleven persons who will make personal solicitations.

The group is composed of Fayette B. Clark, Louis St. Clair, Lucius Foster, Leonard Beadle, Charles W. Holman, Clarence P. Quimby, Ray C. Pillsbury, Robert Purinton, Stuart Segar, Scott H. Simon, J. E. Rand.

Much Camp Work Mr. Thienes said the Y. M. C. A. in Hartford county has increased its field of work extensively, especially at Camp Woodstock near Putnam. This is the summer camp where many boys from Manchester spend their vacations.

HEADS KIWANIANS Memphis, Tenn., June 9.—Henry C. Heinz of Atlanta, Georgia, was today unanimously elected president of the Kiwanis International at the closing session of the 11th annual convention.

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

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

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..

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

Keith's An Unusual Opportunity IN DINING SUITES OUR ENTIRE LINE OF FLOOR SAMPLES MARKED DOWN. We have sold out most of our stock exceptionally early and have had to go into the market for new. Consequently we want to close out our sample line now showing and have put on some very attractive prices throughout. Every suite is included, some of the best numbers of the season—but very little stock, mostly the sample suite only. Our Profit Sharing Club gives you the benefit of these reduced prices and a full year to pay.

FRADIN'S JUNE STOCK REDUCING SALE COATS DRESSES and HATS Priced for Quick Disposal No Garments Carried Over ADVANCE SUMMER FASHIONS. WE ARE OFFERING RARE VALUES IN DRESSES COATS 50 NEW SILK DRESSES That are a Treat at \$5.00 You'd hardly believe it possible at the price. Sizes to 52. MISSES' and WOMEN'S DRESSES Latest Arrivals \$10. Youthful, Smart, Summery. The Better Grade Dresses \$15.00 Formerly to \$25.00 For Dress and Sport Wear. COATS For Every One Must Go. SPORT COATS \$7.98 Were Formerly \$15.00 Women's, Misses' and Larger Women's Coats \$14.98 Were formerly \$25.00 The Better Grade Coats \$19.98 Were formerly \$39.75

In Connection With Our June Bride Sale—
BERKEY AND GAY FURNITURE WEEK
 featuring the Nationally Advertised "Avon" Suite

See it described in today's
SATURDAY EVENING POST
 See it exclusively at
WATKINS BROTHERS Today!

LIKE a smart hat or choice jewel, The Avon, sketched at left, is far from common. It will find its way into few homes, and only in those where there is discriminating taste. For the number is limited.

In style it is reminiscent of Jacobean England. Its woods possess the mellow finish of a rare antique. The hand-carved panels, colorful hand-painted decoration of the china cabinet, the soft shading of mouldings and turnery, as well as the rich Jacquard Velour chair upholstery, and the mahogany trays for silver and linens—all are examples of exquisite workmanship.

Its woods
 The hand-

If you are planning on a dining room suite this summer—or even for this fall—see the Avon now. Ordinarily a suite at this price is not featured as a bargain. But after you have seen it, you will agree that we are justified in advertising this group as a BARGAIN IN FINE FURNITURE.

\$303
 EIGHT PIECES

As with most good things in the furniture field, it is displayed exclusively in Manchester at Watkins Brothers.

China Cabinet \$81
 Serving Chest \$38

4 Piece Puritan Suite \$259

A modern Berkey & Gay creation inspired by the designs of our Puritan fathers! The suite is wrought of American walnut and gumwood with butt and burl walnut and maple decorations. The design and hardware are typical of puritanical simplicity. Bed, dresser, dressing table and bench as sketched, regular \$302.00.

9 Piece Elizabethan Suite \$399

Elizabethan furniture, as originally made, would be too massive for our modern rooms, so Berkey & Gay have re-created it in the suite sketched above, with an eye to present day conditions of living. Buffet, table, china, arm chair and 5 side chairs in walnut, butt walnut and gumwood. Regular \$465.00.

8 Piece Sheraton Suite \$285

This delightful suite was inspired by the works of one of England's most famous cabinet makers—Thomas Sheraton. The graceful, reeded legs and the mahogany and fancy crotch veneers, are typical of his work. Table, buffet, arm chair and 5 side chairs, as sketched above, formerly \$350.00.

4 Piece Colonial Group \$229

Simplicity, practiced in its highest degree of charm and refinement by our Pilgrim fathers, has been captured in this suite by Berkey & Gay. Mahogany, plain and crotch, and American gumwood are the woods used. Full size bed, dresser, dressing table and bench. Formerly \$264.50.

9 Piece Early American Group \$219

No furniture possesses a truer harmony of outline and proportion than Colonial pieces. Berkey & Gay have preserved much of their charm in the suite sketched above. Mahogany, crotch mahogany, maple burl and gumwood are the woods used. Dresser, bed and chest comprise the suite. Other pieces, including twin beds, in stock.

9 Piece Pennsylvania Suite \$539

There is in these pieces much of the charm and grace of the Dutch of Pennsylvania. Here, mahogany combined with maple has been wrought in pieces of unusually charming design. The suite includes the buffet, table, arm chair, 5 side chairs and china, as sketched above. Regular \$635.00.

4 Piece Early Colonial Suite \$259

The Berkey & Gay Suite was inspired by the simple old pieces our forefathers wrought of maple. Reproduced in curly maple, it has the characteristic ball feet and wooden drawer pulls of the earliest pieces. Striped in green with hand applied floral decorations. Bed, dresser, chest and chair, sketched. Regular \$355.00.

3 Piece Colonial Suite \$337

This Berkey & Gay suite shows to what heights the beauty of Colonial line can attain. It is made of straight grain and fancy crotch mahogany with gumwood, some parts being ebonized. Bed, dresser and chest of drawers as sketched, make up the suite. The other pieces, and twin beds, are also in stock.

8 Piece Spanish Group \$298

Old Spain furnished the inspiration for the sturdy suite of walnut and gumwood sketched above. The heavy legs of the buffet, deeply carved mouldings, the old brasses and decorated doors of the buffet, are all typical characteristics. Buffet, table, arm chair and 5 side chairs, regularly \$495.00.

Club Terms

During the June Bride Sale complete home outfits as well as Glenwood Ranges can be purchased on Club Terms, giving you the low sales prices on time payments.

WATKINS BROTHERS, INC.
 SOUTH MANCHESTER, CONN.

Future Deliveries

Furnishings selected during the June Bride Sale will be stored for future delivery if you wish. All goods stored in fireproof warehouses, fully insured.

OPEN FORUM

DON'T CHANGE PRESENT SCHEDULE, THIS PLEA

Editor, The Herald: I read with interest what Mr. Robert La Motte Russell said on changing the opening nights at the bank. Like him, I think it would be wise indeed to let things stand as they are. Cheney Brothers are the largest employees of labor here, but there are others. If Cheney Brothers pay on Thursday and Friday, others pay on Saturday, others pay on Monday and so on.

If the late night is to be changed to Thursday it would interfere with the half holiday and the store employees would suffer the loss of that, not to speak of the employees themselves. It is undoubtedly a great boon to storekeepers to have a half day that they really can call their own. If withdrawn it would certainly be a misfortune, to my mind. It is a great wonder to me how that there are any of the stores found open on that Thursday afternoon. It surely cannot be greed that keeps them open, to rather the odd dollars that usually go into other stores, or, perhaps, it is their great love for work. I think it is the former.

Now we all know we are not here forever. We all ought to consider one another. No one should take the advantage of another. If a regular half holiday has been established let it be that way. All honor to Manchester. She may be the only place that upholds a half holiday in the eastern states all the year through. It only goes to show the sense Manchester has in having it and the lack of sense of those who do not take it. It is their misfortune.

Business will be here after we are all gone and we can take no dollars with us. If we want to do a little other business or to go anywhere we have always that day. Minds are at rest, we know. No one acts the heavy end of things for all are off duty.

I have never seen a letter in The Herald from any employee about "closing" question. I would like to see one or two just to get their ideas in general. I am perfectly sure they are all one on the question. It will be kept the "Thursday afternoon holiday" by all means.

The public will not suffer any inconvenience. The storekeepers will not lose anything either. Most people are fair minded. I have spoken to many people about it and every one says it is right for the storekeepers to get a half holiday as well as people in factories.

Now, like Mr. Russell, just let things be as they are for a time. Things will right themselves. If insufficient business is done on a Tuesday night, why keep open at all that night. Business will spread itself all over the week. At the end of the week there will be as much cash in the register as former weeks, when every one was open on Tuesday. It is a long day indeed for anyone to stand from 7 a. m. till 9 p. m. Is it not? One day like that in a week is enough. It is hard to break a custom. Let our humanity come first and let our motto be do to others as you would have others do to us.

I have always had a great respect for Mr. Russell, and also The Manchester Herald and trust that The Herald will be a publication that will make the golden rule its motto, which I believe it does.

FAIR PLAY. (All work and no play makes Jack a dull boy.)

General Auto Repairing and Overhauling SHELDON'S GARAGE Rear of 25 Hollister Street. Phone 2328-2 Residence 2328-3

MEN'S SOLES sewed on, regular price \$1.50, in my place \$1.00. Ladies' soles sewed, regular price \$1.25, now in my place 75c. Best material used. Prompt attention at the

Boston Shoe Repair Shop 105 Spruce St., So. Manchester

HEBRON

A daughter, Helen Luella, was born to Mr. and Mrs. Allen H. W. Steery on Sunday, June 5th, in Willimantic.

Norman Wilson has bought Joshua Brown place on the Bolton road. This place was last owned by Mrs. Emma Joyner.

George Babcock of New Haven is the guest of Mr. and Mrs. Sherwood Miner.

Mrs. Mary E. Taffit, who has been the guest of Mr. and Mrs. Francis Waldo for the last week, has returned to her home in Hartford.

School in Amston has been temporarily closed as the teacher, Miss Parmelia Brousseau, is ill with mumps. Ruth, daughter of Mr. and Mrs. Edward A. Raymond, one of the pupils of the school is also ill with the disease and there are other cases.

The Rev. John Deeter has been called to Texas on business. He expects to leave here on Thursday and will make the trip by automobile. Fred Spohn, rural-mail carrier on the Amston route has been engaged to carry him to his destination. They expect that the trip down will take about nine days. Mr. Deeter will probably be absent for some weeks.

Miss Lillian Jones, daughter of Mrs. Rose Jones of Amston is ill. A council of physicians was held on Monday.

Mrs. Mark H. W. Hills was voted in as a member at the last meeting of the Young Women's Club.

Graduation exercises for those finishing the eighth grade in the schools of the town will be held on Wednesday evening the 15th of June at the Congregational church.

Mrs. Claude W. Jones and her daughter, Aecynath, accompanied Mrs. Kneeland Jones and son of Bolton in a motor trip to Northfield, Mass., to be present on the occasion of the graduation of Miss Ruth Jones from Northfield Seminary.

The graduation exercises occurred on Monday. Miss Jones returned as far as East Hartford with the motor party. She will be the guest of her aunt, Mrs. Charles Mil-tonnin of that place for a time after which she will return to Bolton, where she makes her home with her sister, Mrs. Kneeland Jones.

Miss Jones is a daughter of Carlton B. Jones of this place.

An auction of household goods took place at the home of Mrs. Carrie Burnham Tuesday afternoon. Mrs. Burnham will move to Hebron Center, where she has taken rooms at the place owned by Harold Gray.

Miss Helen Hough was leader of the Christian Endeavor at the Center Sunday evening. Her topic was Health.

Supervisor Charles M. Larcomb says that with one or two excep-

DAVID CHAMBERS CONTRACTOR and BUILDER 68 Hollister Street, Manchester, Conn. First and Second Mortgages arranged on all new work.

A BIRD IN THE HAND IS WORTH TWO IN THE BUSH BUY YOUR COAL EARLY AND AVOID THE BIG PUSH-

YOU can get your share of Winter warmth at so much a ton next Fall—you can get it for so much less a ton now. We'll be glad to help you save money. Delivering honest fuel at a fair price is appealing to a lot of people.

G. E. Willis & Son, Inc. Mason Supplies. 2 Main Street. Phone 50

tions the same corps of teachers employed this year in the schools of the town will be retained for the coming year. Miss Ellen Jones will teach at the Jones Street school in place of Mrs. Nettie Skinner. Miss Marcia Zabriske has also resigned

from the White school to accept a position in another town. This vacancy has not yet been filled. Two antlers buck deer and two does were seen recently near the green feeding on land owned by the Misses Pandleton. They were in

the rear of the schoolhouse and the C. B. Jones garage. Mrs. Clarkson Bailey has been engaged to teach the Amston school for the rest of the term, the teacher, Miss Brousseau being ill with mumps. In the Center district, Mrs.

Charles M. Larcomb of Willimantic will take the place of Mrs. Roger W. Porter, who is unable to finish her work in the school. Mrs. Porter has suffered from recurring attacks of grip from which her recovery has been retarded.

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

Arthur A. Knofla 875 Main St. Insurance and Real Estate.

RUBINOW'S 20th ANNIVERSARY

Having just passed the 20th year since our first store was opened, we take this occasion to extend to our many friends and customers our heartfelt thanks for the good will and patronage we have enjoyed during these 20 years and to show our appreciation in a modest way we shall endeavor to celebrate this event by offering

Carefully Chosen and Dependable Summer Wear at Special Prices

The Following for Friday, June 10

SALE STARTS AT 9 A. M.

Newest Silk Frocks of Georgette Crepe de Chine and high shade Satin Long and Short Sleeves \$8.20

"Alligator" RAIN COATS Newest Trench Model Newest Shades \$5.20 Leatherette RAIN COATS For Girls 6 to 16 Hat to Match \$5.20

Sport and Dress Coats of Satin Twill and Mixtures all of high grade fabrics and tailoring \$15.20

RUBINOW'S GARMENT FASHION CENTER. 841 Main Street Park Building

Veranda Rockers Large size, rush seat wide arms, slat back, natural varnish. Regular price \$5.50. Special Saturday only \$3.50. Porch Hammocks Waterproof cover, white cotton mattress, complete \$10.95. Breakfast Sets Drop leaf table and 4 chairs unfinished \$14.50. Drop Leaf Table and 4 chairs, gray or ivory finish \$18.50. William Ostrinsky 27 Oak Street. A Few Steps from Main.

THE BOOK OF KNOWLEDGE: (1) The Universe. SKETCHES BY BESSEY SYNOPSIS BY BRACHEN. If Captain Lindbergh could fly his plane away from the world into the vast system we call the universe, and see through powerful glasses, he would behold a wonderful picture. In the center would be the sun, 93,000,000 miles from the earth. At the top is Saturn, then Jupiter, then Mars, then our world. The moon is shown just below the earth. Proof of the fact that our world is round is shown in the way a ship comes over the horizon—as if climbing a hill. Our ball—the earth—spins on its axis just as the other planets whirl through space. As the earth turns around the sun day follows night. The earth has undergone many changes. Earthquakes have torn apart its surface, volcanoes have spouted forth and buried whole cities and vast creeping mountains, called glaciers have changed hills to valleys. Ancient earth-folk feared volcanoes and worshipped fire gods they believed the flames represented. (To Be Continued)

NEW LIBRARY BOOKS

Seventy-seven new books dealing with varied subjects of importance to Manchester readers have been added to the shelves of the South Manchester Public Library recently. Librarian Miss Jeannette M. Smith today announced. Several of them are gifts, these being indicated by asterisks in the following list:

- *Expansion of Europe. Ramsay Muir.
- Facing Europe. Frederick Baumgardner.
- Foreign Trade and World Politics. H. F. Fraser.
- *Glass, History, Manufacture and its Universal Application. Pittsburgh Plate Glass Company.
- Golden Lotus. G. E. Locke.
- Granite, Cleopatra, Dane. History of England. G. M. Trevelyan.
- *Home Builders Catalog: a Reference Work for Building Contractors and Home Owners.
- Home Radio up to Date. A. H. Verrill and E. E. Verrill.
- How to Get Ahead Financially. W. A. Schneider.
- Judge Colt. W. M. MacLeod.
- Key Above the Door. Maurice Walsh.
- Law of the Talon. Louis Tracy.
- Magic Garden. G. (S) Porter.
- *Magnificent Idler. Cameron Rogers.
- Manual of the Processes of Wind-ing, Warming and Quilting by Samuel Kline.
- Modern Drama. B. H. Clark.
- More Ports, More Happy Places. Mrs. C. (S) Parker.
- Mother Knows Best. Edna Ferber.
- Music and Music-makers, Constance Morse.
- Opinions of a Cheerful Yankee. I. A. Bachelier.
- *Paints, Varnishes and Brushes. Pittsburgh Plate Glass Company.
- Peppino. L. D. Ventura.
- Petenera's Daughter. Henry Bel-lamann.
- Pheasant Jungles. C. W. Beebe.
- Proper Place, by Mrs. O. E. (C) Douglas.
- Quayle's Invention. John Taine.
- Angel. Du Bose.
- Best Continental Short Stories of 1926 and the Yearbook of the Continental Short Story, by Richard Eaton.
- Best French Short Stories of 1925-26 and the Yearbook of the French Short Story.
- Best Short Stories of 1926 and the Yearbook of the American Short Story. E. J. O'Brien.
- *Bill the Conqueror. P. G. Wodehouse.
- Black Angels. Mrs. M. (H) Lovelace.
- Blue Jay. Max Brand.
- Bounty of Earth. D. C. Peattie and L. R. Peattie.
- Call of the House. R. C. Mitchell.
- Canadian Plays From Hart House Theater. Vincent Massey.
- Caponsacchi. A Play in Three Acts. A. F. Goodrich and R. A. Palmer.
- Caravans and Cannibals. Mrs. M. Bradley.
- Causes and Their Champions. M. A. D. Howe.
- Civil Liberty. E. M. Phelps.
- Constant Wife. Somerset Maugham.
- Czechoslovakia. Jessie Mother-sole.
- Dean Briggs. R. W. Brown.
- Dear Old Templeton. Alice Brown.
- *Dovits. P. G. Wodehouse.
- Drifting Home. E. R. Groves.
- Edgar Allan Poe; a Study in Genius. J. W. Krutch.
- Eugene O'Neill. B. H. Clark.
- Europe Since Waterloo. W. S. Davis.
- Questions of the Hour. J. E. Johnson.
- Red Road. by Hugh Pendexter.
- Revolt in the Desert. T. E. Lawrence.
- Rivers to Cross. Roland Pertwee.
- Royal Seville. E. A. Peers.
- Safety First for Home and School. H. E. Beard.
- Soul of Spain. Havelock Ellis.
- Spain, a Short History of its Politics, Literature, and Art from the Earliest Times to the Present. H. D. Sedgwick.
- Spanish Journey. Julius Meir-Graefe.
- Special Legislation for Women. J. E. Johnson.
- Sunny Mateel. H. E. Knibbs.
- Sylvia of the Minute. Mrs. H. (R) Martin.
- That Island. Archibald Marshall.
- Twelve One-Act Plays, with In-troduction by Walter Prichard Easton.
- Two Vagabonds in Sweden and Lapland. Jan Gordon and C. J. Gordon.
- Verses New and Old. by John Galsworthy.
- *What is to Be. J. C. Snaith.
- What is What in Groceries. Alexander Aodoroff.
- Wild Honey. F. J. Niven.
- *With Lawrence in Arabia. L. J. Thomas.

TEST ANSWERS

Below are the answers to the "Now You Ask One" questions printed on the comics page.

- 1—Oliver Wendell Holmes wrote "The Autocrat of the Breakfast Table."
- 2—Will Durant wrote "The Story of Philosophy."
- 3—Ichabod Crane is a character in Washington Irving's "Legend of Sleepy Hollow."
- 4—James Fenimore Cooper wrote "The Leatherstocking Tales."
- 5—"Nevermore" is the refrain in Edgar Allan Poe's "The Raven."
- 6—In writing to the president the correct form of salutation is "Dear Mr. President."
- 7—The Taj Mahal is a famous mausoleum in India.
- 8—Eiffel tower is 1,000 feet in height.
- 9—Russia on one side, and Turkey, England, France and Sardinia on the other fought in the Crimean War of 1854-56.
- 10—Mt. Pelee is in Martinique, an island of the West Indies.

NEARBY PANHANDLER BEGS THROUGH MAILS

Solicits Money By Letter to Keep Him on Job of Distributing Tracts.

A unique system of panhandling has been brought to light by a prominent Manchester man who reports that he has received a number of letters from a man living in a nearby town, asking for money. Enclosed in the letters are a number of religious tracts, which cost the sender nothing. They are put out free by various tract societies in the middle west and are given to anyone who takes the trouble to write for them. The begging-letter man mentions in his communication that he has sent out 32,700 of the tracts within a period of nine months. According to his statement he sent out 3,406 letters between October 1 of last year and June 3 of this year. That he is in the business on a rather large scale is evident, when it is figured that his total expense cannot run to less than \$100. Employers Capital. His 3,406 letters represent an outlay of \$68.16 for stamps alone. Figuring the cost of the envelopes and paper at one cent each, his total expense would be \$102.24. This is only for nine months of the year and it is possible that he spends \$25 more during the other three months. Other panhandlers who employ similar methods give their requests a commercial atmosphere by offering for sale ties, coat plaster or

needles. This man does not offer anything of the kind for sale, but merely distributes tracts. By comparison with the advertising expenses of some of the smaller stores in Manchester, it is seen that the mendicant is spending more than a number of them for advertising. Whether or not his return is adequate is not known, but if his advertising is bringing the usual results, he is probably well off. An excerpt from his letter reads:

What the Lord Sends. "Just a sample of what I am sending to those that I have not written to for about four months. All I have to do this with is what the good Lord leads others to give me. And in that way was able to send out 3,406 letters containing about 32,700 tracts between October 1, 1926 and June 3, 1927. "Hope to hear from you soon and may God bless you and your family is ever the wish of"—the signer.

MATERNAL CARES

MOTHER: Darling, you were out awfully late last night. I'm afraid I'm dreadfully old-fashioned, but I should like to know where you go. DAUGHTER: Certainly, Mummy darling. I dined with—oh, well, you don't know him, and we went to several places I don't suppose you've been to, and we finished at a queer little club—I forget its name, but it's in a cellar somewhere. It's all right, isn't it, Mummy? MOTHER: Of course, darling. It's only that I just wanted to know—Punch.

The American-Canadian boundary line is 3,898 miles long, from Atlantic to Pacific.

POSSIBLE

Doctor: How often do you get the pain? Patient: Every five minutes. Doctor: And how long does it last? Patient: A quarter of an hour. —Kalkikaturen, Islo.

HE READ THE ADS

"What are you turning around for, John?" "I've just discovered that we've come 510 miles since morning. We'll have to turn back to the 500-mile mark and change the oil."—Life.

A HARD JOB

It's about as much of a job for a society climber to penetrate the "400" as it is for a Used Car to get access to our display floor. The car MUST HAVE THE GOODS.

DODGE SALES AND SERVICE
Center and Knox Streets
South Manchester

A USED CAR IS ONLY AS DEPENDABLE AS THE DEALER WHO SELLS IT

NOW THE LOWEST-PRICED FRIGIDAIRE EVER BUILT

A NEW MODEL for \$195

F. O. B. DAYTON, OHIO

NEVER in the history of electric refrigeration has there been a more important announcement. An announcement of an electric refrigerator that many thousands have waited for General Motors to build. A Frigidaire that puts all the convenience and economy of dependable electric refrigeration within the reach of every home that has electric current.

Now the Frigidaire you've promised yourself is easily within your family budget. You can begin to enjoy it at once. You can relieve yourself of troublesome duties that cut deeply into your time. You

that you shouldn't be without Frigidaire another day. Examine the new Frigidaire. See for yourself the value it offers. Compare the features you want in an electric refrigerator with those you will find in the new model. It has them all.

It's the Frigidaire you've waited for! See it! See it demonstrated. See what it does and how it does it. Get full details of the General Motors convenient payment plan. Find out what a small deposit is needed. Arrange to have your Frigidaire now. Call at our display room today.

can satisfy warm-weather appetites with delicious frozen desserts, chilled salads and cooling drinks. You can have care-free refrigeration that keeps foods fresh until you are ready to use them. You can leave your home at any time without a thought of ice supply.

All these advantages that Frigidaire brings to your home can now be yours for the lowest price ever asked—a price made possible only by General Motors. A price that can be paid on terms so convenient

1. Plugs in any convenient electric outlet—EASY TO MOVE.
2. Automatically maintains constant low temperatures—without ice, without attention.
3. Freezes FIVE POUNDS of ice cubes between meals.
4. Has practically FIVE CUBIC FEET of food storage space.

FRIGIDAIRE

ALFRED A. GREZEL

829 MAIN STREET, SOUTH MANCHESTER

PRODUCT OF GENERAL MOTORS

Consider

in Buying Furniture

Consider Price also, but NEVER Price alone

The thousands of people who came to Garber Brothers did not buy furniture for the single reason that our prices were the lowest possible.

They bought furniture here because the low prices were backed by a standard of quality that left no room for question. It was positively the best quality that could be produced at the price.

... And Garber Brothers backed up every purchase with a satisfaction guarantee.

To-day... this tremendous family of satisfied customers is our most valued asset.

When looking at furniture... ask yourself this question... "What do I get in return for my money?" and in answer-

ing the question Think of the quality, Think of the workmanship, Imagine the furniture as it will look a few years from now.

Visit Garber Brothers the first opportunity you get. See one of the largest displays of quality furniture gathered under one roof. Whole pages of praising descriptions about our store could not tell a more interesting and convincing story than this visit. There are many things one can learn from our vast display. VISITORS ARE ALWAYS WELCOME.

Compare with Garber Brothers' Standard of Quality, Compare with Garber Brothers' Everyday Prices

... and you'll find that furniture of unquestioned quality costs no more than furniture of no particular quality.

GARBER BROTHERS

FINE FURNITURE direct to the Public HARTFORD

MORGAN & MARKET STS. HARTFORD

One block from Main Street

Additional Sports

FARRELL IS PICKED TO WIN THE OPEN GOLF CHAMPIONSHIP

Walsh Thinks Bobby Jones Will Be Out Of It This Year—Other Favorites.

By DAVIS J. WALSH I. N. S. Sports Editor

New York, June 9.—Largely inspired by the notion that a man who wins five of his last nine major championships might be about due to fumble on the two-yard line, the impression got about today among the boys in the half-column pants that Bobby Jones no longer would be champion at the end of the national open golf championship in Pittsburgh next week.

Farrell a Corner Farrell undoubtedly is what is called "hot" right now, thanks to his sensational victory over a great field in the Metropolitan open.

But it seems silly to attempt even to hunch a man like Jones out of a championship. All he has to do is to play to the speed he has been capable of in other medal tournaments of the last two or three years and most of the entries will fold up like an empty pouch.

One excellent bet is that Bobby won't be more than three strokes behind the winner and another is that the latter must average 73 strokes for the four rounds.

The hunch on Farrell in particular and an outsider in general is a reasonable good one, if only for the fact that, in a competition in which anyone of thirty or forty men might win, all hunches are good until after the tournament.

Barnes and Hutchinson have not been dangerous factors for several seasons; Sarazen and MacFarlane never have been the same since their great years in 1922 and 1923 respectively.

Yes, provided Jones obligingly flops, Oakmont looks like a great spot for the outsider, and he doesn't necessarily have to be Farrell. It could be Joe Turnesa, runner-up to Jones at Scioto last year, or Leo Diesel, who finished in a tie for second place at Inverness as far back as 1920 and hasn't been able to do anything about it since.

The Referee

What is Bob Fothergill's batting average for the period he has been in the big league?—A. K. J. Fothergill's average for five seasons is .338.

Was Tommy Burns ever heavyweight champion?—R. H. K. Yes. From 1906 to 1908.

Read Herald Ads

LEADING LEAGUE HITTERS

American League Gehrig, New York, .410. E. Miller, St. Louis, .397. Meusel, New York, .392. Simmons, Phila., .379. Cobb, Philadelphia, .375. Leader a year ago today, Ruth, New York, .339.

Chapman Tech Here for Season's Final

The Manchester High school track team will close its season tomorrow afternoon when Chapman Tee of New London comes to the West Side field. Competition will start promptly at 3 o'clock.

Captain Billy Hall, who is out with an injured ankle, is not expected to be in shape to compete tomorrow. His absence was one of the main reasons why Manchester lost the league meet.

LAZZERI HITS OUT THREE HOME RUNS

'Poosh 'em Up Tony' Smashed Babe Ruth's World Series Record Yesterday.

New York, June 9.—It's the "home run triplets" of the New York Yankees instead of the home run twins from now on and the third member of the triumvirate is Anthony Michael Lazzari, the handy man of the New York infield and former home run king of the Pacific coast. Tony stole Babe Ruth's world Series stuff yesterday by walling three homers in one of the wildest games ever seen in this man's town.

Seventeen homers were made yesterday, six of them in the Yankee-Sox game. The series thus far has been a home run carnival, ten circuit clouts having been delivered in two games.

It appears as if the acquisition of Swede Carlson from the Phillies may mean a pennant for the Cubs. Carlson couldn't win for the Phils but he scented the pleasing fragrance of World's Series kate in Chicago and beat Dazzy Vance of Brooklyn, three to two, although Vance yielded only five hits.

The Speeding Boston Braves won their fourth game of their current tour, beating the Cardinals again eleven to eight. The Braves took sixth place away from the Phillies, while the Cards dropped to third.

Cincinnati, now playing ball for the first time this season, just lasted to beat the Phillies, five to four, for their fourth straight place. Fothergill's homer featured Detroit's five to three victory over the Red Sox.

Callouses Quick, safe, sure relief from painful callouses on the feet. Dr. Scholl's Zino-pads Put one on—the pain is gone.

An Ex-Buck PRIVATE goes back to FRANCE

The grave of the French Unknown Soldier is beneath the Arch of Triumph in Paris. This picture shows troops marching past the grave during a recent celebration.

This is Chapter 52 in a series of articles written by a former doughboy who is revisiting France as a correspondent for The Herald. CHAPTER LII Much has been written about the grave of the Unknown Soldier in Paris. It's under the Arc de Triomphe—in the "Etoile," where the streets reach out to the points of a giant star.

OUR customers demanded these new fashionable colors to provide beauty and variety in home decoration. With Miroloc you can enamel anything from a pin box to an automobile. It will not turn white, blister, check or crack. Quick drying and easily applied.

F. T. Blish Hardware Co. South Manchester

Notice To Housewives

Afternoon Riding Lessons at Special Housewives Rates. Saddle Horses to Rent. Silver Lane Riding Club. Telephone 95-4.

When You Want Shoes repaired in the best manner, see

LOUIS DELL State Theater Building Shoe Shine Parlor

R. W. Joyner Contractor and Builder

Alteration and Repair Work Given Prompt Attention. Residence 71 Pitkin Street. South Manchester. Phone.

ARTESIAN WELLS

Charles F. Volkert Blast Hole Drilling Test Drilling for Foundation Water Systems Pumps for All Purposes. Tel. 1375-5. HIGHLAND PARK P. O.

We asked Devoo to create this new beautiful enamel

Notice To Housewives Afternoon Riding Lessons at Special Housewives Rates. Saddle Horses to Rent. Silver Lane Riding Club. Telephone 95-4.

HALE'S SELF-SERVE GROCERY

To Prove Further That IT 'Pays To Wait On Yourself' Specials For Friday. Campbell's Tomato Soup, can 8c. Rinso, large package 19c. Mueller's Spaghetti and Macaroni, pkg. 11c. Sunbeam Corn Flakes, 3 pkgs. 25c. Van Camp's Evaporated Milk, 3 large cans 29c. Strictly Fresh Eggs, dozen 39c. Hale's Famous Milk Bread, loaf 8c.

ABOUT TOWN The funeral of Carl F. Della Fera, of Oak street, will be held tomorrow morning with services at the home and at St. James's church.

—and Now Manchester Can Ride in Pontiacs. 2 CARLOADS OF PONTIACS have just been unloaded and are NOW ON DISPLAY. Silk City Oakland Co. James Stevenson, Manager. 195 Center Street, South Manchester.

Time and Temperature. Roper Automatic Oven Control. We'll say that you are a wonderful cook—that you always use the best ingredients—that you carefully measure and mix them thoroughly—that you place them in the oven—yet, you cannot always be sure of consistent baking successes.

TELEPHONE No. Norton's Electric Service. Hilliard Street. If you have any trouble with The Generator on Your Car.

Sale and Demonstration of "Wear-Ever" Aluminum. \$1.50 Colanders 98c. 75c Square Cake Pans 59c. \$2.25 Double Boilers \$1.69. \$1.65 French Fryers 98c. 90c Sauce Pans 59c. 35c Jelly Cake Pans 2 for 49c.

**SURPRISES TONIGHT
AT STATE THEATER**

Laschaway's Band and Country Store on Program—"My Official Wife" Feature.

The great Laschaway and his coterie of jazz hounds are all ready for their first public appearance on any stage this evening. They will be heard in a concert as part of the Country Store. Laschaway, who comes from Holton, and is the widely known Charleston Champion who made a reputation for himself here a year or two ago and is quite well known.

On the same program will be the gripping drama of Russian love, starring Irene Rich and Conway Tearle. The title of the picture is "My Official Wife." The heroine of the story finds that after many years the man she hates the most is the same man with whom she has fallen in love.

Peculiar situations and tight places which seem never possible of

solution are abundant in the story. Miss Rich is ever the emotional actress and her work is ably supplemented by that of Mr. Tearle. The former is the countess who is mistreated by a group of Russian noblemen who think she is a peasant. The latter appears as one of this group of irresponsible young men.

Scenes are laid on the snow-covered plains of Russia and the settings are exquisite. Good photography gives to the film scenery enough for a travalgue picture.

Thomas Meighan, the screen's most popular male actor, is the attraction at the State tomorrow and Saturday in "Blind Alleys," a story of New York's East Side. The second feature on the same program is "The Sunset Derby" starring William Collier, Jr., and Mary Astor.

The story tells of a Captain Daniel Kooby of the Merchant Marine, who has arrived in New York with his bride. He is struck by an automobile at one of the busy corners and taken to a hospital. Maria, his wife, looks for him but is captured by a band of crooks. Dan, on the other hand, is picked up by a girl and brought to a boarding house,

where he lives with her. The climax comes when Dan's wife finds the two in their boarding house and is about to leave for Cuba. Dan follows her and they explain everything.

In "The Sunset Derby," William Collier is given a difficult role, that of a coward without any backbone. How he comes to life through the love of a girl and wins the race is the plot of the film.

**GOVERNOR TO SEE
YALE BOAT RACES**

Hartford, Conn., June 9.—Governor Trumbull and his staff are to see the Yale-Harvard boat races this year, or more especially the varsity race. Adjutant-General George M. Cole has ordered the governor's staff to report "at the landing stage near the railroad station, New London, at 4:15 p. m., Friday, June 24." A launch is to be there fifteen minutes later to pick the party up and take them out on the river. The Governor is a member ex-officio of the Yale corporation.

About eighty per cent of appendicitis cases occur in males.

**Wise, Smith & Co.
HARTFORD**
This Is
Dress Week

DRESS WEEK—because our buyer has prepared for special new offerings in Dresses for every day this week.
DRESS WEEK—because so many women will want to choose their summer Dresses this week.
DRESS WEEK—because the assortments are at their height and the prices have been lowered to your great advantage.

Smart New Summer
Wash Silk Frocks
Special for Dress Week
\$10.00

In light colors for hot summer days and featuring the new collarless neckline. Colors are varied and dainty.

Dainty Frocks
Special for Dress Week
\$16.98

In Figured Georgette generously ruffled. Fascinating floral patterns in the most bewitching color combinations.

Matrons' Dresses
Special for Dress Week
\$17.98

Styles sufficiently youthful to please. In heavy figured Crepe de Chine, featuring the smart new floral patterns and crisscross designs. The predominating colors are beige, navy and black.

Young Women's Dresses
Special for Dress Week
\$25

Showing the two piece as well as the one piece effect—and of course the favored straight line silhouette. The excellent heavy quality of the navy blue Georgette is one of the appealing features of these frocks.

Visit the New
Misses' and Small Women's Apparel Shop
In the Annex, Next to Milinery Dept. Second Floor
Special for Dress Week
at \$15

Smart Street Frocks in gay prints, long sleeves, V neckline, full shirred skirt. Georgette trimmed with contrasting shades. Party Frocks in pastel shades.

White Georgette Frocks For Graduation
Sport models in Jersey, two piece Sweater styles with Vionnet necklines. Two piece flat crepe models in two tone.

Manchester's Greatest Money-Saving Event In Years

SHOES, TENNIS SHOES, HOSIERY FOR MEN, WOMEN AND CHILDREN AT SENSATIONALLY LOW PRICES

SELF SERVICE SHOE STORES

1013 MAIN STREET, SOUTH MANCHESTER

CELEBRATES ITS 5th ANNIVERSARY

And what a celebration! Prices that are positively startling! Our entire big stock—including the very newest of Summer Shoes—marked at the lowest prices you have ever known! You may think you've had "bargains" before, but never anything to compare with the sensational savings you will make at this great sale. Not one or a few items as "bait" to bring you in, but every pair of shoes slashed in price. . . . The buying power of your dollar is increased like magic—and right in the heart of the season.

Sale Starts, Friday, 9 a. m. Prompt Crowds are Coming

Mammoth crowds will attend this sale—and they're going to be so impressed with what they find that they'll instantly spread the news to their friends. . . . The ever widening circle of buyers will keep our sales force hustling from opening to closing time. Get here as early as you can—

HUNDREDS OF BARGAINS NOT ADVERTISED

AT THE TERMINATION OF THIS SALE THIS STORE WILL BE KNOWN AS DIAMOND SHOE STORES, AS WE HAVE GRADUALLY CONFINED OUR SELF-SERVICE TO OUR BARGAIN BASEMENT, AND ARE RUNNING TWO INDIVIDUAL DEPARTMENTS NOW.

WE ARE GLAD TO ANNOUNCE THAT WE HAVE TAKEN ON THE QUEEN QUALITY AGENCY AND SHOES ARE NOW IN PROCESS OF MANUFACTURE FOR OUR MANCHESTER STORE.

THIS SALE WILL PROVE CONCLUSIVELY THAT THE VALUE-SEEKING PUBLIC GET AMPLY REWARDED BY COMPARING OUR VALUES. OUR AIM IS TO BRING TO MANCHESTER THE BEST SHOE OFFERINGS AT ALL TIMES AND OUR FIVE YEAR RECORD IN MANCHESTER SUBSTANTIATES THAT.

The One and Only Shoe Bargain Basement in Manchester

Main Floor Offerings

FOR MEN:
An assortment of High Shoes and Oxfords in all leather, tan and black, values \$4.00 to \$6.00. Sale Price, Pair **\$2.95**
Genuine Imported Calfskin and Kid skin Oxfords and High Shoes, such as you would gladly pay \$5.00 to \$8.00 for. Sale Price, Pair **\$3.95**

WOMEN'S NEWEST STYLES:

Smart and Exclusive Footwear with Unusual Values and Prices. You can always do better here in the way of larger selection, lowest prices. . . . 75 styles to choose from, Patent **\$2.95** and **\$3.75**
Colt, Black Satins, Blonde, Grey, and many combinations, all sizes, all styles.

Men's Work Shoes, Ball Band, Endicott-Johnson, Thorogood.

The toughest Shoes made, **\$2.95** and **\$3.95**
Per Pair
Big Special on Scout Shoes, per pair **\$1.69**
Worth \$2.50.
Boys' Goodyear Welt, solid leather black and tan Oxfords and High Shoes, Pair **\$2.95**

Bargain Basement Offerings

Misses' and Children's **SANDALS AND OXFORDS** Of All Descriptions **95c** Pair "Better Than Ever"
TENNIS! FOR BOYS AND MEN Suction sole, lace to the toe, brown and white trimmed. **79c** Pair "COMPARE"

An extraordinary offering of Women's Fashion Shoes. Hundreds and Hundreds of Four to Five Dollars, Pumps and Oxfords in dozens of different models at, Pair **\$1.95**

An offering due to two great assets; close and constant contact with the shoe markets; east, west, north and south; a tremendous purchasing power that brings to you this vast quantity of smart up to the minute shoes in so complete an assortment, sizes 3 to 8.

Misses' and Children's \$3.00 to \$4.00 Patent Leather Pumps, Ties, Skeezix, Oxfords, Wonder Values, Pair **\$1.95**
Felt Slippers for Women, seven colors, ribbon trimmed Pair **37c**
Boys' Genuine Goodyear Welt Black and Brown Oxfords Pair **\$1.95**
One Lot of Children's Fancy Top Shoes and Patent Pair **69c**
One Big Lot of Men's Work and Dress Shoes and Oxfords Pair **\$1.95**

YOURS FOR BIGGER AND BETTER SHOE VALUES

SELF SERVICE SHOE STORES AND BARGAIN BASEMENT

1013 MAIN STREET, SOUTH MANCHESTER

FLAPPER FANNY SAYS:

How little men understand women. They have to.

SENSE and NONSENSE

TIPS The check girl gave him service and With right hand out stood pat. Of course he knew she craved a tip That's why he tipped his hat.

About all some girls seem to learn at finishing schools is that they are better than their old friends back home.

"Wilkins informs me that he is going to marry the lady with whom he has been boarding." "Why? Is he tired of paying board?" "No. He's tired of being asked to pay board."

THE FOOL I had a friend the world called a fool. A man who had faith in the Golden Rule. Who smiled when things did not go right And refused to lose faith in friendship's might. Playing the game according to rule: And the world dubbed him a fool.

How they laughed at this fool as he went his way, Finding new pleasure in each new day. Getting a smile from the simplest things. Acting as if he were a king. Playing the game according to rule: But the world called him a fool.

Little they knew of the things he'd seen. The planting of seed that soon blossomed green. Things he had found in the hearts of men. Wonderful friends he found now and then. Playing the game, according to rule: And the world called him a fool.

But was he a fool, oh friends of mine. Or just a branch from a heavenly line. The kind of a man you can depend upon. Who knows he is right and will carry on: God bless such a man, whatever his guise. If he be a fool, may he never grow wise.

Face powder has put more men down and out than gun powder.

"Does it pay to raise accredited chickens?" "If they are sold, yes. If they are stolen, no."

"Believe me, sir," said the dealer. "that dog's the best bred animal in the world. Why, he won't even 'ave 'is dinner without his collar on!"

Too short for a bathing suit—must be a dress.

Bus Conductor: One seat on top, ma'am, and one inside.

Lady: You surely wouldn't separate a mother from her daughter?

Conductor (ringing bell): Never again, lady. I did it once and I have regretted it ever since.

NOW YOU Ask One

BOOKS AND AUTHORS

The first five questions in today's quiz deal with American literature. Answers to all the questions will be found on another page.

- 1-Who wrote "The Autocrat of the Breakfast Table"? 2-What book by Will Durant was the best seller last year? 3-In what story by what author is Ichabod Crane a character? 4-What author wrote the series of novels known as "The Leatherstocking Tales"? 5-What poem by what author has the refrain "Nevermore"? 6-In writing to the president of the United States, what is the correct way to begin your letter? 7-What is the Taj Mahal? 8-What is the approximate height of Eiffel tower in Paris? 9-What countries fought in the Crimean War? 10-Where is Mt. Pelee, the famous volcano?

ALL LOST

No wonder one is filled with dread At thought of Cupid's dart: 'Tis difficult to keep one's head When he has lost his heart.

"I want a pound of butter." "The best?" "What was the last I had?" "The best." "Give me a pound of the other."

Wife: Henry, you really must have the landlord come and see for himself the damage the rain did to our ceiling.

Hub: I can't without letting him see the damage the children have done to the rest of the house.

Performance is the best advertisement.

SKIPPY

The Toonerville Trolley That Meets All the Trains

By Fontaine Fox

WASHINGTON TUBBS II By Crane

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

© 1927 BY NEA SERVICE, INC. CRANE

FRECKLES AND HIS FRIENDS

A Good Samaritan

By Blosser

SALESMAN SAM

Good Advice

By Small

THE ANYMITES

STORY BY MAL COCHRAN - PICTURES BY KNICK

(Read the Story, Then Color the Picture)

The old King said, "Well, Scouty, lad, this deep sea floor is not so bad. I think you'll have a lot of fun. At least, I hope you do." Wee Scouty smiled and said, "You bet. Of course this water's kinda wet, but I am very tickled and I'll be real brave like you."

The king picked up a shining shell and Scouty shouted, "Gee, that's swell. It'd like to have a lot of those to carry back to shore." Just then the queer shell opened wide. A funny thing swam right outside. "Oh, my, we must have scared it. That's too bad," exclaimed King Roar.

Then Scouty turned around to see just where the funny thing could be. He watched it wiggle round a bit, then swim with all its might. And, in the meantime, old King Roar decided he would leave once more. When Scouty turned to talk to him, he'd passed right out of sight.

Along the bottom Scouty went. A lot of thrilling time was spent in looking over queer shaped shells, and very pretty stones. He saw some white stuff just ahead. "It's bet that's ivory," Scouty said. But when he reached it, he just laughed. 'Twas only old fish bones.

When for an hour he'd looked about, he suddenly felt tired out. "I must sit down," said he. "I wish that I was back on dock." His legs grew tired. He couldn't stand, but didn't dare sit in the sand, so he was very tickled when he found a mossy rock.

He hadn't been there very long, when something near at hand went wrong. He saw a sudden swish or two, then quickly seemed to know, a big swordfish was charging him. My goodness, how that fish could swim! So Scouty jumped to run away, as fast as he could go.

(Scouty battles with the swordfish in the next story.)

JACK LOCKWILL IN THE AIR

by Gilbert Patten

