

FARM RELIEF IS STUDIED BY COOLIDGE

President to Meet Western Leader During His Vacat- ion to Give Him Tips On What Is Needed Most.

Rapid City, S. D., June 20.—President Coolidge, according to all indications, will leave the Black Hills of South Dakota this fall with a draft of a farm relief bill in his pocket, which will satisfy a great number of the farmers of the west, or at least be of such a nature as to be palatable.

Summering here in the heart of the region that fought so vigorously for the vetoed McNary-Haugen bill with its equalization fee and altered "price-fixing" features, the President already apparently has made long strides toward winning over the western agrarians.

Worth a Chance.

"Why not," said a number of South Dakotians who manifestly are pleased over Mr. Coolidge's presence in the Black Hills, "I never was for the McNary-Haugen bill." And their more cautious colleagues admitted that at the time they were desperate and thought that, nothing else having done any good, it "was worth a chance."

Perhaps the first major convert to the administration viewpoint is Senator Norbeck. The South Dakota political leader voted for the McNary-Haugen bill, but the President's decision to summer here probably will make it difficult for him to oppose the Coolidge program in the next session of Congress.

To Meet Farmers.

Before the season is over, Mr. Coolidge will have conferred with a number of agricultural leaders. He made it known last week at the temporary executive offices that he looked forward to quite a few meetings on the subject of farm relief.

The importance of formulating an acceptable compromise program has been emphasized to the President quite forcibly. Just before his departure from Washington, he invited Gov. Hammill of Iowa, to the White House. Iowa is present in leaning strongly toward the candidacy of Frank O. Lowden, of Illinois, generally accepted champion of the farmer, and Hammill has been fairly accurately identified with the movement.

Iowa for Coolidge.

"Iowa," said Hammill at the time, "will be for President Coolidge."

(Continued on Page 3)

TWO BATTLES ON IN THE DISTRICTS

"Green" Fireworks Likely In Jensen-Buckley Contest; Fifth Still Warlike.

Fireworks of various kinds are expected to be set off at the annual meeting of the Manchester Green school district tonight. Contests are expected in the election of the school committee.

Walter Buckley of the Manchester Trust Company is the present committee but under the new law the new committee must consist of three members. It was learned today that John Jensen, former committeeman, will seek re-election and will try also to influence the selection of the two other men. Buckley's re-election will be contested strenuously by the Jensen faction, it was said.

Why the Jensen faction wants to "dump" Mr. Buckley could not be learned today although inquiries were made among voters and taxpayers of the district.

Three other district meetings are scheduled. They are the Fourth, South Main street, Seventh, Buckland; and the Fifth, Keeney street. In the Fifth, which has succeeded the old Sixth as the fighting district, it is expected that there will be contests of one kind or another between the faction led by Fred Manning and that led by Arthur E. Loomis.

These two factions have been at odds for more than a year, the Manning crowd desiring to change the location of the school and the Loomis adherents trying to keep it where it is.

Mr. Loomis, former committeeman, and Alne Demars, have used the district for the cost of improvements authorized by the town school board. The Manning faction claims that the Fifth District did not order the improvements, and that Loomis exceeded his authority. The climax was reached when Loomis was defeated for re-election at the last of several "annual" meetings and Harley Palmer was placed in the position of committeeman. Palmer is one of the Manning supporters.

EUROPE'S TROUBLE-MAKER

This is the young man who started all the trouble between the Soviet and Poland by assassinating M. Volkoff, the Soviet minister to Warsaw. His name is Boris Kowarda, and he is shown here under arrest. Moscow got hot under the collar because the Poles punished Kowarda with an indeterminate prison sentence and the League of Nations got busy to prevent possible trouble.

PLOTTED TO KILL FAMILY OF THREE

Wealthy Jersey Woman Arrested After Detectives Tell An Amazing Story.

New Brunswick, N. J., June 20.—Further evidence to substantiate the fantastic and amazing story of a plot to kill a family of three, is being sought by the authorities today as Miss Bessie Morse, aged forty, and well-to-do, was released upon \$7,000 bail. The bail was furnished by Miss Morse's 84-year-old father, a wealthy land owner of Prospect Plains.

Miss Morse and her negro maid, Mamie Todd, 31, are charged with conspiracy to murder. The charge was made after County Detective Patrick told evidence had been obtained to connect them with a plot to kill Miss Morse's sister, Mrs. Grace Dey, her husband, Elmer, and their adopted son, Raymond, seventeen.

Original Plan

The original plan, it is alleged, was to kill Miss Morse's father and mother. Her mother, Mrs. Catherine Morse, died of natural causes on April 24.

Mystery is injected into the weird story that the police are trying to unfold. The man who first told Prosecutor Toolan, of Middlesex county, that such a plot was in the making is being shielded by the police. His name has been withheld.

Miss Morse denies all charges and has engaged Freeman Woodbridge, of New Brunswick, to defend her.

The culmination of several weeks' work by Detective David and his two aides, in which they posed as gunmen, came Friday with the arrest of Mamie Todd. Saturday, Miss Morse was arrested.

Miss Morse did not look like a woman who had planned to kill anyone, as she sat on the arm of her father's chair with her arm about him, and gave her first statement. She said:

"It has been a great shock to me. It is utterly ridiculous. The story must have come from the imagination of my maid."

STATE EAGLE LODGES MEET IN NAUGATUCK

300 Delegates Present as Guests of Chamber of Commerce—The Prize Winners.

Naugatuck, Conn., June 20.—Naugatuck Aerie, Federation of Eagles, was today adjudged the winner of the ritualistic contest held here yesterday by the state federation when the annual convention was opened. The local aerie has won the contest twice in succession and today received a silk flag and one hundred dollars.

Other contestants in order of finish, were as follows: Terryville, Stamford, Waterbury, Norwich, Winsted and Meriden.

Alexander B. Nagle, of Terryville, was chosen as the best presiding officer and was awarded a silver mounted gavel.

LINDY PLANS TO TOUR U. S. IN HIS PLANE

To Devote His Time To Im- proving Commercial Avia- tion—To Leave St. Louis On Wednesday.

St. Louis, June 20.—Turning aside from public functions and popular acclaim, Colonel Charles A. Lindbergh today began planning his business future and an aerial tour of the country in the interest of aviation.

While offers, involving millions of dollars and a variety of business opportunities have been showered upon America's air idol, it was definitely learned that he intended to link his future to commercial aviation. His close associates revealed that Lindbergh now plans to center his business activities on the development of trans-Atlantic commercial air lines, with St. Louis as a hub. He will make his headquarters in St. Louis too, the city which he frequently has described as his "home."

To Tour Country

The first stops on the air king's scheduled tour of the country will be announced in a few days. He will accept as many as he humanly can of the fifty invitations given him to visit different cities, it was said. His tentative route will be arranged so, as to permit him to fly over the maximum number of cities and towns in order that the greatest possible number of people will be able to see his plane in flight if they cannot get a glimpse of the hero in person.

Lindbergh is reported anxious to visit all sections of the country. The invitations already extended him, if accepted, would carry him from Detroit on the Canadian border to New Orleans on the Gulf coast, from San Francisco on the Pacific to Boston on the Atlantic. If the youth has his way, he undoubtedly will visit them all.

Up to Backers

The tour, however, will be arranged on the advice of Lindbergh's financial backers. He attended one conference last night at the palatial suburban home of Harry Hall Knight, millionaire St. Louisan. Besides the host, the conference included Harold M. Bixby, president of the St. Louis Chamber of Commerce; Major William B. Robertson, head of the air mail line on which "Slim" served as a pilot, and B. F. Mahoney of San Diego. They were to meet again today.

These backers of the air hero have said to have urged Lindbergh to secrecy. They declined to discuss his plans for the future but said an announcement would be made some time this week.

To Leave Wednesday

It was learned though that Lindbergh will leave St. Louis Wednesday or Thursday although his destination was withheld. One report stated that Lindbergh will fly back to Washington to confer with government experts over the technical descriptions written into the log of his trans-Atlantic flight.

Lindbergh will publish the log within a few weeks and his publishers were said to have urged him to complete the copy at once.

Lindbergh was concerned with another problem—the ultimate disposition of his previous plane "The Spirit of St. Louis." It was suggested that he had offered an exhibit to the National Museum in Washington but Lindbergh would not commit himself. "I can't go into that now," was his reply.

2,000 VOLUNTEERS TO DRY UP CAPITAL

Led By Pastor They Mean to Inform Police of Liquor Law Violations.

Washington, June 20.—Led by the Rev. William S. Abernethy, pastor of the late President Ford's church, two thousand capital residents formed themselves today into a volunteer prohibition enforcement unit. Their object is to inform the police and dry agents of liquor law violations.

"Our enemies," said Abernethy, "can call us cellar snoopers or anything they like. We mean business. We mean to clean up Washington. Of all the places in the country, surely Washington should observe the law."

Chief of Police Hesse attended the mass meeting which sponsored the dry volunteer work. He said the police would be glad of assistance, but warned the volunteers against being overzealous.

"Innocent persons must not be subjected to embarrassment, and persecution," he warned. "Mere suspicion is not sufficient for a raid."

KELLY COMES DOWN

Newark, N. J., June 20.—Alvin ("Shipwreck") Kelly is the champion flagpole sitter of the world.

He sat and sat and sat atop the flagpole of the St. Francis hotel until he proved beyond all doubt that he can sit longer on one spot than any other person in the world. He sat up there that pole twelve days, twelve nights and twelve hours.

STORMS AGAIN HALT FLIGHT ACROSS OCEAN

Byrd Plans Now to Hop Off Tomorrow Night or Wed- nesday at the Latest—All Details Completed.

New York, June 20.—Commander Richard E. Byrd hopes that weather conditions will permit him to hop off for Paris tomorrow evening, or, at the latest, Wednesday.

He wants to take off at sunset, instead of early in the morning as Lindbergh and Chamberlin did. Early morning had been considered the best time for the hop off because of atmospheric conditions, but Byrd pointed out that by leaving about six in the evening, he could land in Europe in daytime.

Byrd said today that he will seek an air lane across the Atlantic which will afford the maximum in speed with the greatest margin of safety. Some day this course may be the very day air route to Europe.

Plane Ready

The huge three-motored plane America has been gone over thoroughly and is ready for the trip. Members of Byrd's crew, Bert Acosta, the pilot and Lieutenant G. O. Noville, the engineer, are waiting impatiently for the time for take-off. The name of the fourth person who may make the trip has not been revealed although it is reported he will be Bert Balchen, formerly of the Norwegian Navy.

Bad Weather

Unfavorable weather still prevails over the Atlantic. There are headwinds from New York to Newfoundland and from Newfoundland to mid-ocean. From that point to Ireland storms are raging.

Everything on this trip will be done on a scientific basis. Byrd is determining which one is the best. He will have all the instruments which Lindbergh had, including the earth inductor compass, and several more, the most important of which is the bubble sextant, by means of which the exact position of the plane may be determined and plotted on the chart.

Safest Air Route

"I hope to learn to some extent the quickest and safest air course to Europe," said Byrd. "These are not necessarily the same. The quickest course may be the southern end of a low area, or area of storm, where a strong westerly wind would blow the plane along at high speed, such a course, however, might be dangerous."

"It would be of great scientific value to learn more about the weather conditions that prevail above the surface of the ocean on the edges of the low pressure areas."

Whether Byrd will be satisfied with a hop to Paris, without going further, was a matter of conjecture today. The belief persists that he will attempt something more spectacular although Byrd says his original plans have not been changed. It is reported that when Byrd gets to Paris he will make another take-off—perhaps to some other large city, or back to America.

"Nothing will be decided until after we get to Paris," said Byrd.

FLORENCE YEARS FOR "HER JOHN"

Daughter of Gov. Trumbull Blushes When Asked About the President's Son.

Chicago, Ill., June 20.—"Wouldn't it be wonderful if John were here!"

So said Miss Florence Trumbull, daughter of Governor John H. Trumbull of Connecticut, here today to act as a bridesmaid for Miss Annamae L. Houston.

When she spoke of John, she meant John Coolidge, son of the President.

"It would be just perfect if he were here, too," declared Miss Trumbull. "We could have such a good time, providing people would only let us alone for a minute."

"He was invited, you know," she said, "but I really think he decided not to come because of all the talk, and I think he actually wanted to be here, too."

Smiles and Blushes

Miss Trumbull neither affirmed nor denied her reported engagement to the President's son. She only smiled and blushed.

"Why you be getting married soon?" she was asked.

"Oh, not for a while. Really I do not know, I can't say," she replied.

"John was my guest for a week before I came west and we correspond with each other. He expects to join his parents as soon as the semester is over."

"I'm going to be busy this summer, so I won't have time to go to the Black Hills."

SAME SIZE NAVIES AMERICAN PROPOSAL

New England Backs St. Lawrence Route

Joint Committee Finds Interests of This Section Demand Treaty Shipway; Vital to Prosperity of These States and Only Plan That Provides for Waterpower.

A report of the Joint New England-St. Lawrence Waterway Committee, made public today, places this section of the country squarely in the position of favoring, for economic and prudential reasons, the proposed international development of the St. Lawrence river as an outlet from the Great Lakes to the sea, for heavy draught vessels, as opposed to the Ontario-to-Hudson route and the less importantly backed "All American" plan.

As this rapidly growing movement is almost certain to have the most far-reaching effect on New England's future, a much of the report as it is practicable to print in this newspaper is herewith published.

The New England St. Lawrence Waterway Committee is an affiliation of separate committees representative of the six New England states.

It was organized in November, 1923 for the purpose of conducting a comprehensive study and rendering an unbiased opinion respecting various conflicting claims and arguments which have been advanced from time to time respecting the feasibility and desirability of developing the St. Lawrence river as a waterway for deep draft vessels from the Great Lakes to the Atlantic ocean. The committee has now completed its investigations, discussions and considerations and herewith submits its final and unanimous conclusions:

Summary of Report

The people of the central portion of this country and of Canada, located in the area contiguous to the Great Lakes, seeking relief

(Continued on Page 2)

LARGEST GATHERING IN YALE'S HISTORY

Estimated That Over 25,000 Visitors Are At New Haven For Exercises.

New Haven, Conn., June 20.—Graduation exercises for Yale college and Sheffield Scientific School tomorrow and commencement exercises for the entire Yale University on Wednesday mark the close of Yale's official year. Class day exercises for the Scientific School and the college were held today, the Sheffield seniors holding theirs at ten a. m., and the college seniors at three p. m.

Yale law alumni met this afternoon to elect their officers and hear a group of distinguished speakers, while Yale Medical school graduates meet this evening for a similar program.

Unveil Tablet

Alumni gathered at the bowl this morning and unveiled a tablet to Charles A. Ferry, designer of that unique structure, with simple ceremonies. Ely M. T. Ryder gave an address on Mr. Ferry's career. Miss Ruth M. Ferry unveiled the tablet to her father's memory, and Smith F. Ferguson presented it to Yale Prof. George H. Nettleton, head of undergraduate studies, accepted the memorial for the university.

Under direction of James V. Hinkley, 8d., of Poughkeepsie, N. Y., Sheffield seniors held their class day in Vanderbilt Square and planted their class ivy. James O. Flower, of Pittsburgh, delivered the class oration. Freeman R. Stearns, of Ludington, Mich., gave the class history; and Howard C. Paulsen, of Spokane, Wash., planted the ivy and read the class ode.

Yale Seniors

Yale college seniors held their exercises in Branford Court, Memorial Quadrangle. Russell L. Post, of Hartford, was in charge. Guy Richards, of Wadsworth, L. I., delivered the class oration; Hannibal Hamlin, of New York, read the class history; John H. Pierson, of New York, was class poet; and Thomas G. Sinclair, Cedar Rapids, Iowa, planted the ivy and delivered the class ode.

Various re-union classes went to country clubs in the suburbs to spend their day and to prepare for the strenuous events of tomorrow when a costumed parade precedes the annual Harvard baseball game. Many of the visiting graduates plan, this year, to remain here until Friday and then go to New London for the boat races.

The gathering of graduates here this year is estimated to be the largest in the history of the university. About 25,000 people have come to town for the series of events that started yesterday with the baccalaureate sermon and dedication of the war memorial, and will end with commencement Wednesday morning.

ANOTHER LONG FLIGHT.

Prague, June 20.—A flight from Prague to New York and return is being planned by Captain Malkovsky and Lieutenant Pawlovsky of the Prague flying regiment, it was announced today.

The flyers will use an especially constructed machine with a 240 horsepower Walter motor.

It is estimated that it will take 48 hours to fly from Prague to New York.

Ship For Ship and Class For Class Between U. S. and Great Britain—Japan 3 to 5 Ratio and Abolish All Submarines—If Plan Is Adopted America Will Have to Scrap Many War- ships.

Geneva, June 20.—A concrete proposal designed to eliminate the last vestige of naval competition between the great powers was laid before the Geneva arms conference today by the American delegation.

The American program, boiled down, was that the five-five-three ratio of capital ship strength, established at the Washington conference six years ago, be extended to cover all remaining classes of fighting craft.

Same Size

If agreed to by the participating powers, Great Britain and Japan, the British and American navies eventually will be of the same size, ship for ship, class for class, and that of Japan will be of the ratio three to five.

For practical purposes the American proposal established four classes of ships to be dealt with in the proposed new treaty. They are to be supplemental to the Washington treaty.

The Classes

These classes were: the cruiser class, the destroyer class, the submarine class, and an exempt class that includes all other types such as supply ships, tenders, mine sweepers, etc.

In the cruiser class the American proposal was that the United States and Great Britain limit their tonnage to not exceeding 300,000 tons as against 350,000 for Japan.

Destroyer Class

In the destroyer class the tonnage limitation for Great Britain and the United States would be 250,000 as against 150,000 for Japan. In the submarine class 60,000 tons was proposed as the limit for Great Britain and the United States as against 54,000 for Japan.

In this connection, Hugh S. Gibson, chairman of the American delegation, informed his British and Japanese colleagues that the United States is willing to consider the abolition of all submarines if a world agreement to that effect can be negotiated. France and Italy, however, refused to entertain such a proposal at the Washington conference and as they are not active participants in the present conference it is assumed that the abolition of submarines cannot be accomplished here.

If Plan Is Adopted

If the American plan were adopted and if the limit of cruiser tonnage fixed at 300,000 tons, and of destroyers at 250,000 tons, the United States would have to scrap approximately 62,000 tons of vessels of either the cruiser or the destroyer type and 80,000 additional tons of submarines upon completion of these classes upon completion of the present building program.

Throughout the entire encyclical there was a plea for peace and prayers that troubled conditions now existent may soon pass away.

Praises Missionaries.

Reaffirming the Vatican's love and regard for the ancient nation of China, the Pope praised the missionaries and Christians for their faithful service in China, and intimated that he is now considering launching a peace appeal to end the warfare.

Tuifing to the religious controversy in Mexico the Pope declared that the shedding of blood for the history of the church.

The episcopate of the United States also came in for papal praise in connection with the Mexican controversy, the Pope declaring that the American episcopate is doing its best to illumine world opinion regarding the conditions of the Catholic church in Mexico.

May Scrap Subs

On the basis of a submarine limitation of 90,000 tons for the United States and Great Britain and 54,000 for Japan, the United States upon the completion of her present building program would have to scrap approximately 3,900 tons of submarines; Great Britain, and Japan, would be required to scrap none.

Proposed Treaty Provides for a gradual system of replacement of old vessels with new ones.

The American program, while it apparently makes the United States sacrifice more actual tonnage than the other powers, nevertheless has considerable material advantages from the standpoint of American naval efficiency. The United States Navy today is greatly overstocked with destroyers that are now tied up and rusting at their docks at San Diego and at the York river at Jamestown, Va. If the American program is accepted by Great Britain and Japan, these destroyers will be sacrificed for new and up-to-date cruiser tonnage, the American navy being now considerably deficient in light cruiser strength.

Coolidge Message

In opening the conference, Minister Gibson presented the delegates with a message from President Coolidge, in which he expressed his gratification over the assembly of the three powers.

"An agreement, rendering impossible any form of naval competition between the three powers will have a lasting influence in cementing the present relations of good understanding between the three countries."

(Continued on Page 3)

(Continued on Page 3)

Local Stocks

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

N. Y. Stocks

Table of New York stock prices including Am Can, Am Loco, Am T & T, and various other stocks.

New England Backs St. Lawrence Route

Article discussing the St. Lawrence route project, its benefits for New England, and the opposition from the American and European ports.

COP WARNS THIEVES

ABOUT MOTOR LIGHTS

Two news items: one about a patrolman warning thieves about a stolen car, and another about a driver being warned about motor lights.

PLAYGROUNDS OF 9TH TO OPEN NEXT MONDAY

Article about the opening of playgrounds on 9th Street, mentioning the West Side and Cottage Street areas.

DAY FOR CHILDREN AT CENTER CHURCH

Report on a 'Day for Children' event at Center Church, where 21 babies were baptized.

RAIN FAILS TO KEEP CROWD OF PARENTS AWAY—21 BABIES BAPTIZED.

Continuation of the report on the church event, noting that despite rain, a large crowd of parents attended.

WEST SIDE AND COTTAGE STREET PLANTS IN CHARGE OF "DODGER" DOWD AND MISS DREW.

Article about the management of the West Side and Cottage Street playgrounds by Dodger Dowd and Miss Drew.

WATER POWER BENEFITS

Article discussing the benefits of water power for the St. Lawrence region, including economic and industrial advantages.

ABOUT TOWN

A collection of short news items from the town, including reports on school events, local accidents, and community news.

MANCHESTER SUES ALMSHOUSE INMATE

News item about a lawsuit filed by Manchester against an inmate of the almshouse.

Town Gets Judgment For Care of Indigent Who Has Inherited Money.

Report on a court judgment regarding the care of an indigent person who has inherited money.

When You Want

Advertisement for shoe repair services, including 'Louis Dell' and 'G. Schreiber & Sons'.

FIRE IN STAMFORD.

Report on a fire in Stamford, Conn., on June 20, which caused significant damage to a building.

HOSPITAL NOTES

Medical news items from the hospital, including patient recoveries and treatments.

INSULT TO CANADA

Editorial piece discussing the perceived insult to Canada regarding the proposed St. Lawrence route project.

COMPARISON OF COSTS

Table and text comparing the costs of different transportation routes, including the proposed St. Lawrence route.

INSULT TO CANADA

Continuation of the editorial piece on the perceived insult to Canada.

POLICE COURT

Report on a case at Police Court involving a man charged with driving a car without a license.

WEHR-FITZGERALD

News item about the wedding of Wehr and Fitzgerald, including details of the ceremony and reception.

NO JUSTICE

Editorial piece discussing the lack of justice in a recent court case.

FROLIC FOR CHILDREN AT COMMUNITY CLUB

Large advertisement for 'State' and 'Sills' theaters, featuring 'Frolic for Children' and 'America Welcomes Lindbergh'.

Easy Way to Clean and Whiten Marble

Advertisement for a cleaning product for marble, highlighting its effectiveness and ease of use.

SUITS

Advertisement for suits, promoting quality and style.

HATS

Advertisement for hats, featuring various styles and materials.

BATHING SUITS

Advertisement for bathing suits, showcasing the latest fashion trends.

MEN'S WEAR

Advertisement for men's wear, including shirts, trousers, and accessories.

My Store Is Your Store

Advertisement for George H. Williams store, emphasizing customer service and quality.

George H. Williams

Advertisement for George H. Williams store, listing address and hours.

THURSDAY THE LARGEST AND SURPRISE

Advertisement for a Thursday event at the Country Store, featuring a surprise.

Rockville

QUINN'S BUNGALOW BURNS TO GROUND

Beyond Fire Protection District, Blaze Attracts Crowds; Start New School.

(Special to The Herald) Rockville, June 20.—A fire which started from an unknown origin at 10 o'clock last night completely destroyed the bungalow and its contents owned by James Quinn, Jr., on the Bon Air road, in what is known as the East Side section. The bungalow, a summer building, was used yesterday afternoon by Mr. Quinn and a number of friends from Springfield, but they left at 5 o'clock and did not return to the place again. The fire when discovered had gained considerable headway and the glow was noticeable from many points in the city. It was outside of fire protection and burned rapidly. There is some insurance on the building, but the contents were uninsured.

Police Court.
Arthur Doggart of Talcoctville was before the city court this morning charged with intoxication. He was represented by Attorney William Shea of Manchester. A fine of \$15 and costs was imposed.

Started on New School.
The new school which the county is to build in Vernon Center for the children of the Tolland County Temporary Home, has been started. The boards have been erected on the west end of the grounds, and will be a two room structure, one story high. The basement will be finished and can be used for school purposes if necessary.

Company G of the 183rd Regiment will be in Rockville this evening in an effort to secure recruits so the company will be up to the standing of eighty-five when they go to camp next month. Rockville has no company in the 183rd militia, but several of the Rockville men who went out early in the World War went with Company G.

Captain Herbert Bissell has secured permission from Mayor Cameron to have the parade on the lower road. There will be set up a recruit headquarters and the company clerk will have his typewriter with him to fill out applications for those who wish to sign up. Arrangements are also being made to have the men who enlist tonight taken to Manchester by automobile on Tuesday and examined by the post surgeon, Dr. Boyd.

Class Graduation yesterday afternoon at 3:30 Rev. George T. Simont, pastor of St. Bernard's church presented diplomas to the pupils of the graduation class of St. Bernard's church. Miss Ethel Flynn was the honor pupil of the class. The class numbered 24 and consisted of Margaret Allgar, Mary Burke, Dorothy Buckley, Frances Dell, Bene, Margaret Finlay, Ethel Flynn, Marcella Geovanni, Marjorie Heffernan, Phyllis Heffernan, Catherine Jayke, Rose LaCross, Lydia Lentocha, Martha Marley, Viola Miller, Helen Murphy, Ruth Finnamer, John Asher, Russell Boucher, John Buckler, Edmund Bourke, Joseph Gollmitzer, Donald O'Loughlin, Maurice Spurling, Joseph Ulrich.

Nearly 8000 Names.
The greetings to Colonel Lindbergh from the city of Rockville carrying about 2,800 names was sent by air mail with special arrangements with the Colonial Mail service company to be in St. Louis Saturday. There is no expected an early reply to the greetings because the Rockville signers have taken into consideration the fact that Chapman will be thousands of miles away from home when he is in St. Louis and that his time for a few days, at least, will be pretty well occupied.

Need Larger Quarters.
There is need of larger quarters for the police and city court since it became necessary to use part of the court room for the installation of a cage to hold four cells. It was necessary to move the cell room to the basement on Market street and four cells were placed on the south end of the police court room. This is not adding to the attractiveness of the police court room. The fact that one of the cells is also located in the police station is not adding to the condition in this room. A suggestion that has been made is to turn having all of the cages there and to have the section now occupied by the city clerk and council chamber removed to new quarters in the Hartford building through a gift of form by Congressman E. Stevens Henry. Acting Superintendent.

Hartford Pageant.
Miss Lella M. Church of Union street has written a pageant, "Echo" which she will direct. The pageant represents the history of the City of Hartford since it was first permanently settled in 1636. The number will be presented by the "Two Hartford" club of the "Two Hartford" in connection with their fifth annual lawn fete to be held on the grounds of the Hartford Fire Insurance company on Wednesday, June 29. A cast of about 100 people has been chosen from the "Two Hartford" and the num-

EXPERT ON POULTRY AT KIWANIS DINNER

Professor Kirkpatrick to Speak Wednesday Poultrymen Here Are Invited.

William F. Kirkpatrick, a professor at Connecticut Agricultural college, at Storrs, and a poultry expert will be the speaker Wednesday noon at the weekly Kiwanis dinner at Hotel Sheridan. Prof. Kirkpatrick will speak on Poultry and Egg Production.

All interested poultrymen in Manchester are invited to attend the meeting Wednesday and hear the talk. The dinner will consist of egg dishes.

Senators Playing Here on Thursday
Hartford and Waterbury to Meet at Stadium; Pittsfield Here Sunday Afternoon for Doubleheader.

Announcement was made today by Fred L. Sullivan of the Hartford Eastern League club that the Senators will play here Thursday afternoon against Waterbury. The game will be played in the McKee Street Stadium and will start at 3 o'clock. The Senators' manager, L. O. F. yesterday observed their memorial Sunday at 3 o'clock in Forester's hall and listened to an address given by Rev. George S. Brooks of the Union Congregational church, after which flowers were placed on the graves of all deceased members. Rising Star had but one death during the past year, that being F. Elliott Metcalf, who was a charter member of the lodge.

Anderson Still Leads in House's Contest
Clarence "Whitey" Anderson still holds a big lead over "Jack" Pentland in the "On to Paris" popularity contest being conducted by C. E. House & Son, Inc., local men's clothing store. Anderson's vote today is 11,193. Pentland is 9,552. All contestants who have not yet received 500 votes in the campaign were dropped today by the judges.

Relief for Farmers
The industrial east and south are regarded as "in the bag" by Coolidge managers insofar as the 1928 convention is concerned. It is the west which has to be won over and so that the farmer must be satisfied, they believe. Consequently, agricultural relief is expected to come in for a big play before the summer is over.

AGED WOMAN INJURED
Williamatic, Conn., June 20.—Mrs. Jane Williams, aged 90, is under treatment in St. Joseph's hospital here today for a fractured skull. Mrs. Williams, living with her daughter, Mrs. J. Francis Sherman, Jr., in Windham Center, opened by mistake a door leading to the cellar, and fell down the stairs. In spite of her advanced age, Mrs. Williams showed marked improvement at the hospital this afternoon.

THE BOOK OF KNOWLEDGE: (10) Light
If a train, going at a mile a minute, were to set out for the sun it would take it 177 years to reach it. Yet so swift is sunlight that it takes only a few minutes to travel from sun to earth. It would take the same train 40,000,000 years to reach the nearest star.

BELEWITZ-BERK INTO PARENTS' MOTORS

S. O. S. Call Brings Cars to Pick Up Hikers After Fine Week-End Outing.

An S. O. S. call from Marlboro lake yesterday brought parents of the members of Troop 6 to that place with automobiles. The troop had hiked to Buckingham, stayed there on Friday night and pushed on to Marlboro on Saturday morning, spending the night there. Although it rained hard during the night the Scouts were comfortable in their tents. They had pitched them on land owned by Frank D. Cheney and the site was at the shore of the lake. It was planned to hike home again but it was decided that the weather was not good enough for that, so a call was sent in to Manchester for cars. Raymond Mercer, scoutmaster, and Robert Burr drove the "covered wagon" home.

CIRCUS-LURED BOYS "RESCUED" IN TOWN
Wander Here From Greenfield Mass.—Fathers Are Notified and Are Coming For Them.

The shores of Globe Hollow pool were more inviting than lure of life on the road to two New York state boys who are today awaiting the arrival of their fathers at the Manchester police station. Robert Brewster, age 15, and Paul Pierson, age 15, liked the looks of the Walter L. Main circus when it played in Newburgh, N. Y., earlier in the season. They left their homes to be with the knights and ladies of the savant circus.

NEARLY 300 TO FINISH WORK IN EIGHTH GRADE
Closing Exercises to Be Held in Four Schools at Different Times.

Nearly 300 boys and girls will graduate from the eighth grade in the various schools in Manchester. Closing exercises will be held this week.

TRAP GEM BANDIT IN BOSTON HOUSE
New York Man Confesses to Breaking Safes—Police Find \$17,000 in Jewels in Room.

COOLIDGE STUDIES RELIEF FOR FARMERS
The industrial east and south are regarded as "in the bag" by Coolidge managers insofar as the 1928 convention is concerned. It is the west which has to be won over and so that the farmer must be satisfied, they believe. Consequently, agricultural relief is expected to come in for a big play before the summer is over.

AGED WOMAN INJURED
Williamatic, Conn., June 20.—Mrs. Jane Williams, aged 90, is under treatment in St. Joseph's hospital here today for a fractured skull. Mrs. Williams, living with her daughter, Mrs. J. Francis Sherman, Jr., in Windham Center, opened by mistake a door leading to the cellar, and fell down the stairs. In spite of her advanced age, Mrs. Williams showed marked improvement at the hospital this afternoon.

RAIN DRIVES SCOUTS INTO PARENTS' MOTORS

S. O. S. Call Brings Cars to Pick Up Hikers After Fine Week-End Outing.

An S. O. S. call from Marlboro lake yesterday brought parents of the members of Troop 6 to that place with automobiles. The troop had hiked to Buckingham, stayed there on Friday night and pushed on to Marlboro on Saturday morning, spending the night there. Although it rained hard during the night the Scouts were comfortable in their tents. They had pitched them on land owned by Frank D. Cheney and the site was at the shore of the lake. It was planned to hike home again but it was decided that the weather was not good enough for that, so a call was sent in to Manchester for cars. Raymond Mercer, scoutmaster, and Robert Burr drove the "covered wagon" home.

CIRCUS-LURED BOYS "RESCUED" IN TOWN
Wander Here From Greenfield Mass.—Fathers Are Notified and Are Coming For Them.

The shores of Globe Hollow pool were more inviting than lure of life on the road to two New York state boys who are today awaiting the arrival of their fathers at the Manchester police station. Robert Brewster, age 15, and Paul Pierson, age 15, liked the looks of the Walter L. Main circus when it played in Newburgh, N. Y., earlier in the season. They left their homes to be with the knights and ladies of the savant circus.

NEARLY 300 TO FINISH WORK IN EIGHTH GRADE
Closing Exercises to Be Held in Four Schools at Different Times.

Nearly 300 boys and girls will graduate from the eighth grade in the various schools in Manchester. Closing exercises will be held this week.

TRAP GEM BANDIT IN BOSTON HOUSE
New York Man Confesses to Breaking Safes—Police Find \$17,000 in Jewels in Room.

COOLIDGE STUDIES RELIEF FOR FARMERS
The industrial east and south are regarded as "in the bag" by Coolidge managers insofar as the 1928 convention is concerned. It is the west which has to be won over and so that the farmer must be satisfied, they believe. Consequently, agricultural relief is expected to come in for a big play before the summer is over.

AGED WOMAN INJURED
Williamatic, Conn., June 20.—Mrs. Jane Williams, aged 90, is under treatment in St. Joseph's hospital here today for a fractured skull. Mrs. Williams, living with her daughter, Mrs. J. Francis Sherman, Jr., in Windham Center, opened by mistake a door leading to the cellar, and fell down the stairs. In spite of her advanced age, Mrs. Williams showed marked improvement at the hospital this afternoon.

BELEWITZ-BERK INTO PARENTS' MOTORS

S. O. S. Call Brings Cars to Pick Up Hikers After Fine Week-End Outing.

An S. O. S. call from Marlboro lake yesterday brought parents of the members of Troop 6 to that place with automobiles. The troop had hiked to Buckingham, stayed there on Friday night and pushed on to Marlboro on Saturday morning, spending the night there. Although it rained hard during the night the Scouts were comfortable in their tents. They had pitched them on land owned by Frank D. Cheney and the site was at the shore of the lake. It was planned to hike home again but it was decided that the weather was not good enough for that, so a call was sent in to Manchester for cars. Raymond Mercer, scoutmaster, and Robert Burr drove the "covered wagon" home.

CIRCUS-LURED BOYS "RESCUED" IN TOWN
Wander Here From Greenfield Mass.—Fathers Are Notified and Are Coming For Them.

The shores of Globe Hollow pool were more inviting than lure of life on the road to two New York state boys who are today awaiting the arrival of their fathers at the Manchester police station. Robert Brewster, age 15, and Paul Pierson, age 15, liked the looks of the Walter L. Main circus when it played in Newburgh, N. Y., earlier in the season. They left their homes to be with the knights and ladies of the savant circus.

NEARLY 300 TO FINISH WORK IN EIGHTH GRADE
Closing Exercises to Be Held in Four Schools at Different Times.

Nearly 300 boys and girls will graduate from the eighth grade in the various schools in Manchester. Closing exercises will be held this week.

TRAP GEM BANDIT IN BOSTON HOUSE
New York Man Confesses to Breaking Safes—Police Find \$17,000 in Jewels in Room.

COOLIDGE STUDIES RELIEF FOR FARMERS
The industrial east and south are regarded as "in the bag" by Coolidge managers insofar as the 1928 convention is concerned. It is the west which has to be won over and so that the farmer must be satisfied, they believe. Consequently, agricultural relief is expected to come in for a big play before the summer is over.

AGED WOMAN INJURED
Williamatic, Conn., June 20.—Mrs. Jane Williams, aged 90, is under treatment in St. Joseph's hospital here today for a fractured skull. Mrs. Williams, living with her daughter, Mrs. J. Francis Sherman, Jr., in Windham Center, opened by mistake a door leading to the cellar, and fell down the stairs. In spite of her advanced age, Mrs. Williams showed marked improvement at the hospital this afternoon.

Keith's

Summary of June Offerings Now Running

JUNE GIFT SPECIALS
Just a few suggestions from our immense stock of gifts suitable for the home.
Guaranteed Electric Irons at \$2.95
Bungalow Wall Clocks at \$5.75
50 Piece Dinner Sets at \$17.50
Martha Washington Cabinets at \$49.75
Electric Toasters at \$3.25
Special Values in Lamps. Every remaining lamp is marked down to close out sample line. Priced from \$2.95 to \$19.50.

SPECIAL PARLOR SUITE OFFER FOR JUNE.
A complete set of Slip Covers Free with every parlor suite sold this month. They are made in attractive patterns of chintz and will keep your suite free from dust during the summer months. We were fortunate in securing a large number of these covers in stock sizes from one of the most prominent parlor suite manufacturers and by special arrangements are able to offer them free with each suite for this month only.

Sale of Floor Samples of Dining Suites
8 Piece Suite in Combination Walnut for \$99.50
8 Piece Suite in Combination Walnut for \$129.50
8 Piece Suite in Combination Walnut for \$149.50
9 Piece Suite in Combination Walnut for \$199.50
A Full Year to Pay at These Reduced Prices.

JUNE RUG SALE
Entire stock of Bigelow-Hartford and other high grade Axminsters and Wiltons at very special prices.
Special Bargains in Tapestry Rugs, size 9x12 at \$19.50
Seamless Axminster Rugs, size 9x12 at \$32.50
Bigelow-Hartford Bussorahs, size 9x12 at \$32.50
Bagdad Seamless Wiltons, size 9x12 at \$79.50

G. E. Keith Furniture Co., Inc.

CORNER MAIN AND SCHOOL STREETS. SOUTH MANCHESTER, CONN.

Tailors Since 1898
Popularity rests on merit. English made to measure clothes, notable for long wearing qualities. Priced for sensible economy. We have just the patterns you like.
HARRY ANDERTON
38 Church St., South Manchester, Conn. Phone 1221-2

The size of guns on capital ships should be reduced from 15 inches to 13-12 inches;
The displacement of aircraft carriers should be limited to 25,000 tons instead of 27,000 tons as at present;
Guns on aircraft carriers should be reduced from eight inches to six inches;
The present 5-3 ratio should be applied to cruisers of 10,000 tons carrying eight-inch guns;
The effective life of capital ships should be extended from 20 to 26 years;
The effective life of eight-inch gun cruisers should be fixed at 24 years, destroyers at 20 years, and submarines at 15 years;
The number of cruisers larger than 10,000 tons should be subject to further discussion, according to the needs of each nation;
All future cruisers, after the number of 10,000 ton cruisers has been fixed, should be limited to 7,500 tons and six-inch guns;
Displacement of destroyer leaders should be limited to 1,750 tons and destroyers to 1,400 tons.
Geneva, June 20.—The question of naval competition will come into the open today, with the tri-partite naval conference, arranged by President Coolidge, getting underway.
While delegates representing the United States, Great Britain and Japan are the only full participants in the conference, there are observers and informers here to represent France and Italy.
Bright sunny weather seemed to induce a great deal of optimism among the delegates, who have for their chief task the finding of a suitable method of applying the five-five-three ratio to auxiliary craft, as that ratio now applies to capital ships.
Gibson in China
Hugh Gibson, American ambassador to Switzerland and chief of the American delegation to the conference, assumed the chair at the opening of the session and it is expected that he will be invited to continue as chairman for the duration of the conference.
Gibson will be the first to expound the principles of disarmament held by the United States and it is generally expected that he will not only urge a reduction of naval vessels, particularly of the smaller craft, but he will announce that the United States is willing to go as far as any nation in the reduction of auxiliary craft.
Other Viewpoints
With Gibson setting the pace the Hon. W. C. Bridgeman, first lord of the British Admiralty, and Admiral Saito, Japanese delegate, will voice the views of their governments on disarmament.
The statements made today will be of a preliminary nature and it is doubtful whether any sensational proposals or detailed program will be announced.
"We have hopes that the conference will be successful," was the only comment Gibson would make this morning.
Short Conference
While Gibson has predicted that the conference will be of short duration, other delegates are not quite so certain. When the Hon. W. C. Bridgeman was asked today how long he expected the conference to last he laughed and replied, "let's arrange a sweepstakes on it."
Japan has maintained a considerable silence over its policies at this conference, but it is generally believed that Japan will not favor complete application of the five-five-three ratio to auxiliary vessels. On the other hand, Great Britain is anxious to have capital ships brought into the discussions. Thus it seems possible that the discussions may be prolonged.

SKETCHES BY BESSEY SYNOPSIS BY BRAUCHER

Ordinary sound travels at the rate of 1100 feet a second, a tremendous speed. However, it would take the sound of a bell 3,952,500 years to reach the nearest star, if the sound could carry that far. Sound, however, dies out.
(To Be Continued)

Light travels 930,000 times faster than sound but it takes 4-1-4 years for light to reach the world from the nearest star.

Sound waves spread out, but light waves tend to travel in beams. The principle of a lighthouse illustrates this action.

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood F. Ela Oct. 1, 1881 Oct. 1, 1921

Every Evening Except Sundays and Holidays.

Entered at the Post Office at Manchester as Second Class Mail Matter.

SUBSCRIPTION RATES: By Mail six dollars a year, sixty cents a month for shorter periods.

By carrier, eighteen cents a week. Single copies, three cents.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton-D. Lissner, Inc., 285 Madison Avenue, New York and 612 North Michigan Avenue, Chicago.

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

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

MONDAY, JUNE 20, 1927.

ST. LAWRENCE WATERWAY

New England, almost beyond shadow of doubt, will line up with practical unanimity behind its joint committee on the St. Lawrence Waterway, as favoring the proposed international development of the great river of the north as the sanest, most economical and most certain-to-succeed outlet for sea commerce from the Great Lakes. The report of that committee, a summary of which appears elsewhere in this issue and which we only regret being unable to print in its entirety, is perhaps the most illuminating document on the subject of Great Lakes-Atlantic transportation that has ever been drawn.

In the first place this part of the country owes sincere thanks to the committee headed by Mr. Gow for the mastery with which the committee's findings have been presented: in the next place New England owes it to itself to awaken to a new and verile interest in this subject, which is of infinitely more significance, with relation to the future of all these six states, than is aviation, prohibition, radio, automobile or any half dozen of the matters with which we folks in the northeast concern ourselves.

It is such major economic measures as this proposition to link our great grain and food ports with the outer world by the cheapest of all kinds of transport that, throughout history, have made and unmade nations and civilizations. It is such measures as the correlated one of almost unlimited cheap water power for New England's industries, that determine the economic success or failure of whole districts and countries.

It is a grave question whether the successful opening up of our mid-West to direct ocean communication with the ports of Europe may not mark an era second in economic importance only to the opening of that same section to communication with the seaboard by rail.

That there have been honest differences of opinion as to the respective merits of the three plans under contemplation—the Oswego to Hudson ship canal, the All-American route backed by super-patriots and jingoism and the St. Lawrence treaty route, is beyond question. But how there can remain any doubt in the minds of New Englanders, after reading the Gow report, as to which of these plans is the best, not only for the country but in close particular for New England, it is difficult to see.

Not only will the St. Lawrence route do every conceivable thing for American lake-and-sea commerce that can be done by the Ontario or All-American routes, but it will do it at far less original outlay, it will do it quicker and it will do it much more cheaply per ton—and it will provide, in addition, five million horsepower of "white coal" which in spite of daily use will be there, at the command of industry, for a thousand years without a fraction of diminution. And that power lies at the very back door of New England.

Every Chamber of Commerce, every Board of Trade, every Manufacturers' Association and every newspaper in New England ought to nail the flag of the St. Lawrence Waterway to its masthead.

GOING UP.

It is reported that in a test on the Lehigh Valley railroad made recently a McIntosh-Seymour General Diesel engine locomotive pulled a special train a distance of ninety miles on sixty-three gallons of heavy oil costing \$4.30, railroad officials declaring that coal for the same run would have cost \$32.

On the face of it, that would seem to settle the fate of coal as a railroad fuel and make the adoption of the heavy oil motors certain as soon as the steam locomotive can be economically replaced by the internal combustion type.

But it is to be borne in mind that the barrel price of the heavy oil used in Diesel engines is subject to the influence of the same old supply and demand theory that fixes,

or is supposed to fix, prices of all things. The demand for the smudgy heavy oil is at present limited more or less to the requirements of submarine torpedo boats and of the relative handful of commercial vessels that so far have been desielized. In other words there is almost no demand.

Once the railroads adopted the Diesel engines on a large scale, the demand for Diesel oil would, of course, increase by bounds. How long would the Lehigh be able to buy oil for internal combustion engines at seven cents a gallon if ten thousand locomotives throughout the country were burning that stuff at the rate of two-thirds of a gallon a mile?

Already, in spite of the meagre Diesel oil market, the price of the commodity is twice what it was when the subs first took up its use.

This of course, is not suggesting that heavy oil locomotive power is not likely to prove much cheaper than coal power, however much the oil demand may increase; but it would seem to be highly improbable that there will be, in the future, any such wide difference in cost as the Lehigh test indicates.

HE GOSSIPS.

Rev. George Chalmers Richmond of New York is attending the Yale commencement ceremonies in the capacity of a general nuisance. He is there, he says, by invitation of Rev. Frank Kennedy, New Haven pastor who lately popped into the limelight by making the silly declaration that New Haven is one of the wickedest cities of all time. Richmond is shouting that Yale is a creature of the "money power," that his own class of 1925 is a class of bootleggers, and anything else that he can think up which is unpleasant enough and outrageous enough to attract attention to himself.

Mr. Richmond is a phenomenon: less rare than might be wished, a common scold and gossip. Fiction is full of the type but almost always presented in feminine character. As a matter of fact there are probably as many men as women cursed by an ungovernable propensity to find evil in their neighbors and to tattle it to the world. Custom, however, has made it safe for shrewish women to indulge this propensity to a greater degree than men. Because the poison-tongued female can get away with such slanders without courtuing a wallop on the jaw, whereas the male defamer of his neighbors is likely at any time to be sent home limping, to cure up a black eye.

Now and then one of these birds gets into the ministry, however, and finds in the clerical cloth the same protection against consequences that the cork-screw gossip finds in her sex. It is not that the ministry has an undue proportion of male backbiters, for they are, in a certain proportion, everywhere. In the secular world, however, they learn to bite their tongues for fear of consequences. In the church they find opportunity to scold and lie about their fellow men with impunity because nobody is going to beat them up.

In this relation the church is out of luck.

BLUFFING?

Dispatches this morning indicate that the United States is going into the naval limitations conference at Geneva with a chip on its shoulder. "We will go as far as anybody in the reduction of marine armament," this country is supposed to be on the point of saying, "but if you fellows don't agree to cut down and want to start a naval competition, then we will be there with both feet and build a fleet that will scare you breathless."

It is much to be hoped that no such threat as this will be implied—of course it will not be uttered in words. Because it is just possible that somebody might be foolish enough to get mad and accept the challenge. And it is extremely doubtful if the gentlemen who are to do the talking for the United States could make good on such a threat. It is not within the province of any disarmament conference delegation to determine an aggressive naval policy for this country. That is something that the people, through Congress, would have to sanction—and prove the money for.

And there are far too many folks in America who believe with Colonel Mitchell and Col. Lindbergh that the day of the floating fortress is over to permit of any start, at this belated day, on a program of ship building that would run into the hundreds of millions of dollars.

DISCOVERED.

Three thousand and seven Manchester fathers learned today that yesterday was Father's day. They found it out when 87 fathers who had been remembered made it their business to ask all and sundry of their acquaintances what kind of neckties they got.

GIFTS OF TIME AND LABOR PROVE VALUABLE IN CITY BUILDING

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

Money is not the only thing that public spirited citizens can give to help promote the welfare of their city. Time and hard labor are just as essential contributions, and they are often harder to find.

How Cheyenne, Wyo., volunteers gave that city one of the best airports in the country illustrates the benefits to be derived from gifts of labor.

Cheyenne wanted to become the "airport of the west." It called upon its citizens to come forward and help the city get this title. Volunteers pitched in and, assisted by the state highway department,

graded and leveled the airfield.

Cheyenne also is attracting the motor tourist. Nearly 12,000 cars carrying over 35,000 tourists took advantage of Cheyenne hospitality last year in what is one of the best tourist camps in the country, laid out and planned by volunteers. Here are some of the things this camp provides: cabins, store, post-office, telegraph service, local and long distance telephones, hot and cold showers with individual dressing rooms, laundry with stationary tubs, electric irons and ironing boards; shade, police protection, wash rack for cars, community house, firewood, filtered mountain water, fire places, kitchen, bathing beach, sanitary facilities, bass fishing tables, benches, electric lights.

Cheyenne is inviting the whole country to come for a visit or for good—by air, by train, or by auto.

WASHINGTON LETTER

By RODNEY DUTCHER

Washington, June 20.—Senator J. Boomhoo McWhorter is sorely miffed over the failure of the cigarette companies to approach him for permission to use his name and comment in their ads.

Not that Senator McWhorter is a grasping person, you understand. The money the cigarette people might pay him means nothing to him. Nor is the senator so anxious to get his topography into the newspapers that he must sink to such means as that.

But it is just a bit humiliating to see the pictures of other senators in the papers, alongside their assertions that Mucky Bites cigarettes help them in public speaking and that they are bringing up their families on Mucky Bites.

Just as soon as he saw the first of these ads, Senator McWhorter dictated an elaborate eulogium to these cigarettes and had it all ready to send upon request. But although such senators as Wade Curtis and Watson made their bows to the public and contributed each his praise to this brand, there was no call for McWhorter.

The culminating blow came when a cigarette ad appeared quoting "Senator" Ralph Cameron of Arizona, who is no longer a senator. Surety the tobacco trust had no idea what an enthusiastic and loyal customer it had in McWhorter.

"Why, I might even have given the \$1000 to charity," said Senator McWhorter to your correspondent, "with what sounded suspiciously like a snifle."

Your correspondent held the senator's hand, patted him on the shoulder and asked if he couldn't read the tribute to the senator's favorite cigarette.

"Yes," replied McWhorter, reaching toward his desk, "I'll read it to you."

And the senator began: "When I was but a lad, I had a helluva time learning to smoke. From the age of three to the age of nine years and seven months, life was constant agony for me through stomach sickness brought on by trying to join the other boys and girls in this diversion and through the shame of my weakness. The other children would laugh heartily at me and finally I was too embarrassed to join them in their play."

"Then, one glorious day, I discovered Mucky Bites! From that day to this a cigarette has never made me ill, but I shudder to contemplate what might happen were I to try another brand."

"Every night I retire with a package under my pillow. Supreme happiness for my children is to have their daddy return home from a trip with a carton of Mucky Bites."

"I have often said that I owe all that I have to these pills. (Meaning the cigarettes and not my children.) In those never to be forgotten days when I was courting a childhood sweetheart, I was severely afflicted with what is now known as h. h. h. h. The little girl of my dreams was growing gradually colder toward me. Then one night she left me standing on a street corner and never showed up! Next night I went to her house armed with a package of Mucky Bites. I smoked incessantly all evening and blew it in her face. Finally she melted into my arms. I recommend these cigarettes to all young men afflicted as I was and to all others for summer time on park benches and in darkened lanes. There's nothing like them to drive away the mosquitoes."

"Great!" ejaculated your correspondent at this conclusion. "Just send it to the tobacco company and it will pay you double rates. Meanwhile you have made me crave a drag—give me a cigarette!"

"Ahem!" grunted McWhorter. "I greatly fear that my supply is temporarily exhausted."

"But here's some tobacco to fill up your pipe!"

A THOUGHT

The earth abideth forever.—Ecclesiastes 1:4.

This earth is our aim, not our home.—J. H. Vincent.

COCKTAIL HOUR

"Remarkable. Isn't it, what a drink will do for a man?"

"Yes, but it's still more remarkable what a man will do for a drink."—Life.

LONESOME DAYS AT THE WHITE HOUSE

HEIRLOOM PIECES Priced Within Reach of Everyone

RIGHT now is one of those opportunities that come but once in a life time. Those who take advantage of it talk about it for the rest of their lives and those who fail to take advantage of it regret it all their lives.

Right now you can buy absolutely accurate copies of some of the world's masterpieces in furniture, of the best construction and finish, for less than quite ordinary things cost.

The only reason for these low prices is that the shop which made the furniture has gone out of business and sold the balance of their stock to us. When this is gone there will be no more. Therefore, we urge you to buy all you can right now.

Think what articles in the list to the right you could use as wedding gifts, or for your own home!

- Solid Mahogany Martha Washington Sewing Cabinets \$16.75
- Windsor Side Chairs in red mahogany or maple ... \$5.95
- Denim New England Wing Chairs, solid mahogany legs \$39.50
- Chippendale Jigsaw Mirrors of solid mahogany, inlaid \$22.50
- Solid Mahogany Priscilla Sewing Cabinets \$7.95
- Gov. Winthrop Desks of solid mahogany \$67.50
- Solid Mahogany Gateleg Tables 34x48 inch tops \$19.50

WATKINS BROTHERS, Inc.

EXCLUSIVE REPRESENTATIVE FOR CRAWFORD AND CHAMBERS RANGES

DAILY ALMANAC

Feast day of St. Silverius, pope and martyr of the sixth century. The Savannah, first steam vessel to cross the Atlantic arrived in Liverpool, 1819.

C O L D T H A T K E E P S

WE'll gladly show you the greatest achievement of this electric age—the new "Sealtite" Steel-clad Cabinet Kelvinator for \$210.00 installed (wiring extra). Convenient terms.

WATKINS BROTHERS, INC. South Manchester, Conn.

Kelvinator

Oldest Domestic Electric Refrigeration

WORLD ENGINEERS PICK JAPAN FOR 1929 CONVENTION

Tokio—Japan will be host to the meeting of the World Engineering Congress in the autumn of 1929. It has been announced here. Committees already have been appointed to prepare for the reception and entertainment of delegates who are expected to come from more than thirty different countries.

The purpose of the conference will be a general interchange of information regarding engineering progress, problems and methods. Every effort will be made, according to promoters of the plan, to take the conference out of the realm of the theoretical and make it a meeting where engineers of every branch of the science can get practical information that will aid them in their work.

Tentative plans involve the division of the conference into seven sections, including civil engineering, architecture, electricity, industrial statistics, factory management, aviation, transportation, city planning, harbor improvement, dyeing fuel, power, etc.

The idea for the conference ori-

ginated in London at a scientific meeting at which Masao Kamo, a Japanese engineer, was present. KamoKamo expressed the hope that a notable gathering of engineers might be held in Japan in the near future. Later on, the American Engineering Society wrote to Kamo asking him to put his idea into practice and Kamo, with the aid of several associates, undertook the organization of the forthcoming conference.

As a preliminary to the world gathering, a convention of 12 of the leading scientific organizations in Japan will be held in Tokio for three days, beginning November 3, 1927.

CROOKS ALL SET FOR LOAN MONEY

Two Billions Soon to Reach Small Investors' Hands; Some Warnings.

(Prepared by Manchester Chamber of Commerce)

Redemption of the Second Liberty Loan will release about two million dollars in liquid funds within the next six months. It would be impossible for those who have not studied these matters to realize what strenuous and persistent efforts are being made and will continue to be made by unscrupulous organizations to get a generous slice of this money as soon as it is turned over to the subscribers of small investors throughout the country. Holders of those bonds are urged by the Chamber of Commerce to exercise the utmost discretion in reinvesting the proceeds of these funds as they are almost certain to be solicited by purveyors of questionable securities.

Bond and Mortgage Companies
There are sound bonding and mortgage companies. There are also hundreds of so-called bonding and mortgage companies trading on the reputation of reputable concerns which are absolute frauds.
One of the most convincing sales arguments for these companies, is that they are secured by high grade land and buildings. If however, the land is bought at a price away above its market value, and if the buildings, by the substitution of contracts to companies within companies, are so expensive, that the rentals cannot pay interest on the money, then your money is frozen capital.

All bond and mortgage companies should be very carefully investigated before investment in them.
Endless Chain Sales Plan
On May 2nd the Court of Appeals for the District of Columbia, sustained the action of the Postmaster-General in closing the mails to the Triband Sales Company, operators of a so-called hosiery chain sales scheme. This is an extremely important and far-reaching decision and is bound to be accepted as a precedent for many similar decisions affecting hundreds of such operations.

The text of the decision reads as follows:—
"That the scheme is a lottery and is inherently fraudulent.
"It is therefore recommended that a fraud order be issued against Triband Sales Company, New York, N. Y."
In its decision, the Court found the contract "to be very adroitly worded, intended to appeal and to induce credulity and credulity and cunning of those [sic] to embark on such a scheme."
The Court also acknowledged as its opinion that the thirty-six original contracts it carried to their tenth progression in a chain, would result in 2,125,764 outstanding coupons, thus obviously making it impossible for the contract holders to escape financial loss.

Decimo Club
Not since the days of Ponzi has such an ambitious, ambiguous, intangible, and ununderstandable scheme as the Decimo Club for the immediate amassing of millions been conceived. The National Better Business Bureau has this to say in connection with the Decimo Club: "Five ingenious individuals of obscure business history and reputation launched the Decimo Club, Inc., which, if the plan succeeds, will make 100,000 American male adults their vassals. They attract members through the endless chain of personal recommendations by holding out the vague hope that the club will contribute to the financial independence of its members. In practice the club has been evasive concerning the MODUS OPERANDI in the matter of making members financially successful, and in the certificate of incorporation of the club as a non-stock corporation in the state of Delaware, this indefinite allusion to the prime appeal of the club is made: "The purposes for which the corporation is formed are . . . for the financial advancement of its members, through any and all honest and honorable method that may later develop."
The five insiders in the Decimo Club, Inc., have beclouded in mystery their activities in behalf of the club and a second corporate structure, The Assoc. Investors and Sales Corporation, which makes no pretense to being a non-profit making organization. By an agreement with members, who waive virtually all their rights, the five promoters secured the continuance of their grip on a group which already counts its membership from coast to coast in tens of thousands—65,000 according to recent reports. They have appealed to men's primitive impulse to band together and to their aspirations for personal success.

Gay Pipers
The promoters have measurably progressed in their campaign to collect a lump sum of \$2,000,000 in initiation fees and \$2,400,000 annually in dues.
The great republic of the membership through a willingness to sign on the dotted line, has meekly delegated every shred of authority to these five men, and hoveyely and suitably submitted to abominations from the founders to have faith in vague ideals which have never adequately clarified. The energy of individual initiative on which this nation developed has no place in the Decimo Club scheme of exploitations. With voices muffled, personal impulses smothered and reason stifled, the drugged adherents blithely dance to the tune of the "five gay pipers of Decimo."
The above is but a brief extract of an eight page circular devoted exclusively to "Decimo." Anyone interested is invited to call at the

Chamber rooms and peruse the document.
Only by eternal vigilance can any man or woman suspected of possessing a dollar in cash, hope to continue in possession of the same. Between the smooth-tongued solicitor who is willing to separate you from your money, and the alluring representations of the Tipster sheets, of which every mail brings thousands, one is constantly importuned to invest in "something good."

Other Catches
Free lots are still being actively solicited by half a dozen organizations and you are just as sure to lose your money today as you ever were.
Real Silk Hosiery is being sent through the mail unordered on a C. O. D. basis.
Rev. James Henderson, colored preacher and principal of a school which does not exist, has been reported in several surrounding communities.
Thousands of dollars are being thrown away in the purchase of agents' outfits and exclusive rights to territory for the sale of something which nobody wants, and in most cases, the exclusive right has been sold to a dozen others.
Everyday brings notice of the activities of some band or individual in pursuit of nimble dollars. Always they seem able to discover someone to whom their game is new and who is willing to pay for the privilege of listening to the music of their voice.
The Chamber of Commerce telephone number is still the same—1418, and there are not many of these schemes but what we can give you first-hand information on, if interested, give us a ring, the cost is nothing.

New York
New York, June 20.—The curbstone and sidewalk markets of the east side are now abloom with rows of dried meats, swinging in the air from strings, with fat-ridden cheeses, precariously suspended; with boxes of vari-colored vegetables; with crates of fruit that seem painted upon the push-carts—in short, with all the seasonal supplies.
The streets are at their busiest, for this is the period when it is neither too cold nor too hot, and all the tenement population pours out.
In spite of the tragic projection of poverty here and there the general atmosphere is one of contentment and well-being.
At every corner gather those venerable patriarchs, whose faces reflect Palestine, Morocco, Sicily, Rome, Moscow, Jerusalem. Their very age belies the tradition that disease and ill health stalk the crowded ghetto quarters. Many people have grown old in these cold congested looking places. What is more, they would live nowhere else. Many of them possess bank accounts that would insure them residence in any part of Manhattan or its environs but they are at home here. The pungent odors that strike the nostrils of the visitors are too familiar to leave behind. These patriarchs like to go about in old and soiled clothes; they like to meet their cronies on the corners and talk of things close to their lives.
They would feel uncomfortable in other parts of the city. That's all right for the youngsters! They were born into the place, their fathers were very well, their mothers were very well, if the children marry and wish to live up town—very well! But not for the fathers and mothers.
In the disagreement of the old ghetto life and the new life sought by the second and third generations lie many of the comedies and minor tragedies of the east side.
Generally the youngsters go their way and the old folks theirs.
And so upon a June night you may see the sidewalks of Avenue A or Second Avenue cluttered with a strangely assorted crowd of stragglers. The venerable old fellow with the skull cap may have upon either arm a flapper and a sheik. They may take him to the curb and thrust him unwillingly in a waiting auto and whisk him away.
At the end of his ride, the old fellow waddles down a dark side street and through a musty doorway into the gas-lit, smelly rooms that have been home for many a year.
There is no more intense loyalty than that of the immigrant for his ghetto dwelling place.
Social groups have many times started model tenements, tearing down old blocks and putting up new—but very little encouragement comes from the old-timers. The old place is good enough for them. And it isn't a matter of money—for they could easily afford the better places; it's some ingrained attachment, mingling affection and habit that holds them.
"Mama" is out early in the morning, her shawl about her head and heringham house dress half covered by an apron—where else in New York could she go about in shawl, apron and slippers?
And "papa" can go prowling about as he will, dressed as he pleases—surrounded by the swinging strings of dried meat, the cartloads of fruit, the bulging bins and barrels, the flavors and the smells.
You can't understand it? Of course not! Any more than they can understand why one should wish to live lonesomely in a trick apartment.
GILBERT SWAN.

PRECAUTION
First Bach: What shall we send poor old Perkins for a wedding present?
Second Bach: What say we club together and buy him a bullet-proof vest?—Judge.

"TILLIE THE TOILER" AT STATE TOMORROW

Marion Davies Has Leading Role—Milton Sills Ends Up Tonight.

Tillie the Toiler, irresponsible favorite of millions of those who read the comic strips in the Sunday papers, has been transferred to the screen and her story will be seen at the State theater tomorrow and Wednesday. Westover's comic feature has not lost a thing in its transplanting and if anything the movie is better than the colored supplement.
In making this picture one of the notable comedies of the year Marion Davies has been assisted by a notable cast of comedians.
There is Matt Moore in the role of Mac, the whimsical office drudge, and there is Gertrude Short as Bub-

bles, the stenographer in the office next door. Matt Moore has played leads opposite Miss Davies on numerous other occasions and the two are perfect foils.
Moore is nearly always to be counted on to present a good account of himself. His many years of experience on the screen have given him a knowledge of the silver sheet's technique, which few actors possess.
George K. Arthur gives his usual good performance as Mr. Whipple, and that lovable character artist, Claire McDowell, makes a wonderful Ma Jones. Bert Roach, George Fawcett and Harry Crocker, a newcomer to the screen (and a good one to keep an eye upon), handle their parts with commendable ability.
Milton Sills' smashing picture of the diamond mines, "Framed," is here for its last showing this evening. Crowds who saw the picture yesterday say that it is the greatest Sills affair ever put on the silver sheet.
A virile masculine type, Sills is the ideal character to portray the

cashiered French soldier who goes to the tropics to live down a false accusation. The diamond mines call to him and he becomes one of the hardest-boiled men at the camps. Enemies are at work, diamond thieves, and he is "framed" once again, this time with the assistance of the woman he loves.
A misogynist, he hates all women and vows that he will never have anything to do with any of them again. But all his vows count for naught when he and the one woman are in danger. The mud rush, when thousands of tons of silt and mud from the diamond mines, threaten to envelop both the hero and the woman but Sills digs their way out with a pickaxe and both are safe.
It is one of the most thrilling mine pictures ever seen here and every detail has been worked out with all possible truth.
The Country Store this week will give something unusual to its patrons. Bridge lamps, floor lamps,

mirrors and other furniture, valued at several hundred dollars, are offered and coupons will be given out every day until the drawing on Thursday.
MESSAGE WITH WINGS.
Kansas City, Mo.—A colored woman entered a telegraph office the other day and asked, "You folks send flowers by telegrams, don't you?"
"Yes."
"Sho' nuff?"
"Yes."
"Well then I wants you-all to send this here canary bird to Buren, Arkansas," she said, lifting a bird cage to the counter.

TEST ANSWERS

Below are the answers to the "Now You Ask One" questions printed on the comics page.
1—Giuseppe M. Ballanca designed the plane in which Chamberlin and Levine flew to Germany.
2—Samuel Ryder cup is awarded to the championship professional golf team of the United States and Great Britain.
3—Jack Delaney's real name is Ovilla Chapdelaine.
4—The fastest train schedule from coast to coast is 73 hours.
5—William R. Stout is the aviation engineer associated with Henry Ford.
6—A pulmotor produces artificial breathing by pumping air into and out of the lungs.
7—The petrodactyl was an extinct flying reptile whose wings were featherless membranes.
8—"Psychiatry" is the study and treatment of mental diseases.
9—The aileron is a part of an aeroplane, usually a hinged edge of the wing.
10—Batik decoration first originated in the Dutch East Indies.

Left-handed pitchers are called southpaws because nearly all baseball diamonds are laid out so the home plate is northwest of the pitcher's box, thus the left-handed hurler swings his arm to the south.

STUDEBAKER

Beauty that appeals to your eye, performance that appeals to your pride, and a price that appeals to your purse.

Your saving in the initial cost of a Studebaker Custom Sedan is matched only by your saving on its upkeep. In 1926, Studebaker sales of repair parts averaged only \$10 for each car in operation!

STUDEBAKER CUSTOM SEDAN \$1335

f. o. b. factory, with \$100 worth of extra equipment at no extra cost. Other Studebaker and Eskine models \$945 to \$2495.

CONKEY AUTO COMPANY

20 East Center Street, SOUTH MANCHESTER

THIS IS A STUDEBAKER YEAR

Deferred Payments You'll Never Miss

"Yes" or "No" MAYTAG leaves it Entirely to you

IN THE quiet of your own home you can give the Maytag a thorough test—do a whole washing with it without obligation or expense. See it wash big tubfuls spotlessly clean without hand-rubbing. See it do a whole washing in one short hour. Then decide—if it doesn't sell itself, don't keep it.

THE MAYTAG COMPANY
Newton, Iowa

Maytag
Aluminum Washer
ALFRED A. GREZEL

Main, Opposite Park Street. Phone 1525-2
Maytag dealers everywhere follow the standardized rule of sending a Maytag to a home to do a week's washing free, and without obligation of any kind. This is the way all Maytag Gyrafoam Washers are sold.

For Cool Refreshing Sleep

For cool refreshing sleep this summer build a sleeping porch now. See us for suggestions and the materials you will need.

W. G. Glenney Co.
Allen Pl., Manchester

For—
mile-a-minute washing

Whisking the family wash from clothes-hampertoclothes-line in only an hour or so—that's the regular weekly performance of this new Graybar Agitator Clothes Washer called

The Speedster

BESIDES speed it has many other solid claims to wash-day fame. Among these—a noiseless motor protected against overload, unusual ease of operation, and above all, that feature which means so much to your confidence: the guarantee of a company with 58 years' electrical experience!

The Manchester Electric Co.
Hotel Sheridan Building
597 MAIN STREET. PHONE 1743

HOLLYWOOD

Prices to Advance on Unsold Lots

Only Thirty-one (31) lots left in this most attractive development and for the month of June we shall hold to the original prices—on July 1st all unsold lots will be advanced ten per cent.
Thirty (30) houses already built, sewers, water, gas, sidewalk, curb and gutter, graded streets. A host of satisfied purchasers together with a premier location and strong financial backing will surely make your investment secure in Hollywood.
Several finished modern English and Colonial houses for sale.

EDWARD J. HOLL

Tel. 560 865 Main St.

For Tuesday **LAST DAY** For Tuesday

—OF OUR—
20th ANNIVERSARY SALE

Sport and Dress Coats

Twill, Kasha, Satin and and Tweeds

Tuesday
\$15.20

Silk Frocks

—in—
Newest Modes

Summer shades, also white.

TUESDAY
\$8.20

Important Announcement!

To enable our customers to save greatly on desirable summer wearables offered tomorrow we will reserve for a future date any article selected.

\$7.95 RAIN COATS
TUESDAY
\$6.20

Rubinow's
GARMENT FASHION CENTER

\$1.95 SMOCKS
TUESDAY
\$1.20

THE GREATEST SHOE SALE

of all times will start
Tuesday Morning at 9 a.m. June 21

The Self Service Shoe Stores Have Bought Out The Entire Stock of High Grade Shoes and Fixtures of Pratt Shoe Store, No. Adams, Mass.

This merchandise has been moved to Manchester for quick action and disposal. It is needless to say that the stock was bought at great sacrifice as these prices and these makes tell the story. Such makes as Arch Preserver, Stetson, Brockton, Co-Operative, Grover, Coon Stylish Stouts, Sorosis, Bass Moccasin, Daniel Green Comfy Slippers and several other makes are included in this sale.

As usual, our stock will be arranged in such a manner as to make selection easy and we urge all bargain lovers to take advantage of these splendid shoe values which are not an every day occurrence.

Women's Arch Preserver High Shoes and Vici Kid Oxfords

Values \$10 to \$12 Per Pair
Going Out at
\$3.95 per pair

For the women who use these shoes regularly, the time is now ripe to put in a goodly supply.

Men's Bass Moccasin Work Shoes
Nothing Better Made, Values \$6 to \$10
Going Out at
\$3.95 per pair

Men's Arch Preserver's Just Wright and Stetson

High and Low Shoes. Values \$8.50 to \$14
Going Out at
\$5.95 per pair

Boys' Shoes and Oxfords
Not a pair worth less than \$5.50. We have assorted these shoes into one big lot going at
\$2.95 per pair

ONE BIG LOT OF
Infants' Patent Leather One Strap Pumps

Sizes 4 to 8. Also Infants' High Shoes, button and lace, plain and fancy tops
Going at
69c per pair

One Big Lot of Children's and Misses White Canvas High Shoes
One big lot of Women's Oxfords out of style. One big lot of Boys' White Tennis.

Women, Now is your Golden Opportunity
Stylish snappy novelty pumps, grey, blonde, cherry patent, black patent, Soft kid leathers, tan pumps and Straps. Several thousand pairs arranged for easy picking at the ridiculously low price of
\$1.95 per pair

Sneaks

For Men and Boys.
Brown and White
79c per pair

Children's House Slippers
All Sizes,
39c per pair

One Big Lot of Boys' High Shoes
Pointed toes. Do not expect them to be up to date but lower priced than Sneaks.
89c per pair

ONE BIG LOT OF
Women's Oxfords and Pumps
Styles Not the Latest. Going Out at
39c per pair

HERE ARE A FEW ITEMS THAT WE ARE GOING TO FEATURE. PER PAIR

\$1.00

Genuine Keds for Men and Boys, Crepe Sole.
One big lot of Women's Oxfords and Pumps.
One big lot of Misses' and Children's Patent Leather One Strap. One big lot of Growing Girls' Oxfords.
One big lot of Men's High Shoes, pointed toes.
And several other items which we have picked from the stock too numerous to mention.

Children's & Misses Play Oxfords
All sizes, these are offered to you at one half wholesale cost
95c per pair

Ladies' Felt House Slippers
17 Different Colors to Choose From.
39c per pair

MEN

Here We are Offering an Unrestricted Choice of All Leather Shoes and Oxfords
Standard Makes Worth \$4.00 to \$5.00
Going Out at
\$2.95 per pair

ONE BIG LOT OF
Women's Bathing Slippers
Regular \$1.00
49c per pair
Several Bright Colors
Made by Converse Rubber Company

SELF SERVICE SHOE STORES AND BARGAIN BASEMENT

1013 Main Street,

South Manchester

ST. JAMES'S FILLED AT 1ST GRADUATION

Impressive Ceremony; Rev. W. J. McGurk Delivers Address to Students.

The first class to be graduated from St. James' School received diplomas at the exercises held in St. James' church yesterday afternoon, before an audience that filled the church to capacity.

The class colors, red and white, were carried out in every detail and the decorations of the church were in that color. On either side of the altar stood large palms, white the altar cloth, of pure white and the flowers on the main altar were red and white. It is seldom that the gates of the altar are left open and it does not fall often to a girl or a woman to take part in church ceremonies within the altar rails, but to the graduates of yesterday this special honor was allowed. With the gates of the altar open there stood beside them small ferns and in vases on either side of each of the three openings were also cut flowers of red and white.

Promptly at 3:30 the class, numbering fourteen girls and nine boys made their appearance. They came from the vestry rooms the girls on the south side and the boys from the entrance on the right side of the altar. They proceeded through the open gates on the north and south ends of the altar, the girls proceeding through the south side aisle and the boys on the north side, meeting in the center aisle at the main entrance of the church, where the single file was doubled, the boys leading marched ahead and took seats that were reserved for them on the right center of the church and the girls on the left center.

All remained standing until the priests appeared on the altar. All the girls wore white crepe de chine dresses with a blouse tucked diagonally. Each carried a red rose in the right hand which was held over the heart. These they held until after the address of welcome had been given them by Rev. William P. Reidy, pastor of the church who in a few words congratulated them on reaching their goal and also expressed the thanks to the teachers, not only of St. James' church but to those who had taught them in the first three grades before the school was opened.

Then by twos, a boy and girl walking through the middle gate of the altar they mounted two steps where Rev. James Timmins, principal of the school, he it was opened, presented to each his diploma. The honor pupils were Francis Joseph McVeigh, Alice Irene McCusker and Margaret Isabel Quinn.

As the boys and girls marched up to the altar and received their diplomas the girls turned to the left and in passing the statue of the Sacred Heart deposited their red rose either at the base of the statue or in a vase. The boys, who wore light gray suits, light gray stock-

ings and ten shoes again marched through the north gate of the altar and back to their seats, while the girls, all wearing white silk, white stockings and white veils returned to their places.

Father McGurk's Talk
Rev. William J. McGurk, now pastor of the Immaculate Church of Waterbury, but former pastor of St. James' church and who supervised the erection of both the school and the convent, delivered the address to the children. It was the first time since he made his announcement to the members of the church three years ago that he was to be transferred, that he has appeared on the altar of the church.

He told the class that their graduation was due in many ways to the efforts of the sisters who had devoted their lives to this kind of work, teaching, that they who were taught might better go out into life with a better understanding of their religion. For nearly twenty-five years he spent his life here and to all in the parish, the members of the congregation, the men who worked after their regular working hours in the evenings, on holidays and Saturday afternoon, with shovel and pick have shown a lesson that is without equal throughout the diocese of Hartford. He told of the completion of all the work until it was ready for the super structure. For twenty years that he had been in Manchester he had felt that there was not the need of a school; so happy was the situation in Manchester, but the last fifty years has seen much marked progress, from the advance of the steam ship, the railroad and the telephone until today with the conquering of the air it was not possible under these conditions, he told the class to be able with one hour a week, either in Sunday school or in the Saturday class to carry out the ideas of the Catholic religion. It was not possible to gain the desired results with a polished finished, but it was something that must be interwoven.

This was best done in the early years. "You are the first class to be graduated," he said, "you will be watched in the work that you will be called to carry on in higher education but you will not be unfairly treated. It would be far beyond me, versed as I am with the men and women of your school affairs in Manchester to say otherwise, but the ten commandments will never be amiss regardless of the amount of education that you may follow and conquer."

"To you, the first class, will be much expected and in this you have the every prayer of those sisters who have labored with you in the last four years and may the prayers that they offer assist you and may God bless you and bless those who make possible the school, either by their donations of money or in work which was often done at a sacrifice."

During the benediction that followed with Rev. James Timmins exposing the holy host, the responses were made by the class and standing they repeated the pledge of gratitude, to their country and to their church. All remained seated until the class had marched out of the church to the lower rooms. Many took advantage of the opportunity to again meet Rev. William J. McGurk at the rectory, nearly everyone present taking this advantage, as he was always and still is, held in high esteem among the members of St. James' parish.

Service — Quality — Low Prices

Tuesday Specials
Corned Beef Sale

Lean Rib Corned Beef 10c lb.
Fancy Boneless Brisket Corned Beef 22c lb.
Sirloln Flank Corned Beef 22c lb.

Tender Sirloln Steaks, best of beef 49c lb.
Top Round Steak 45c lb.
Try Our Home Made Sausage Meat, Special 25c lb.
2 lbs. Beef Liver 25c
Sperry & Barnes Rindless Bacon 49c lb.
Fresh Calves' Liver 65c lb.
2 lbs. Fresh Pigs' Liver 25c

Home Cooked Food Specials

Macaroni and Cheese 25c lb.
Corned Beef Hash 25c lb.
From our Sugar Cured Corned Beef.
Apple Pies from Fresh Apples 35c each
Salads,— Cabbage, Potato, Shrimp and Vegetable.

14 lbs. Best American Granulated Sugar \$1.00

Manchester Public Market
A. Podrove, Prop. Phone 10

ATTENTION

The greatest service ever offered to the Women of Manchester. Zanol, the world's finest first Quality Products delivered right to your HOME at PRICES that will save you money. Five million housewives buying the Zanol way, and saving money, why not you. 10% discount if you mail the coupon below, today, to the official representative of Zanol Products, who will call at your home immediately.

COUPON

If you are interested in saving money Mail This Coupon Immediately to

MICHAEL MIKOLL,
117 Eldridge Street, South Manchester

Your Name
Your Address

CHANG'S FIRST MANDATE

Peking, June 20.—Chang-Tso-Lin, new generalissimo of North China, has issued his first mandate, which declares that all authority in the Chinese republic is vested in the generalissimo, who is responsible for the safeguarding of the legal rights of citizens and the Cabinet will act merely as an assisting body.

Pan Fu, who has been inducted into office as premier and head of the Cabinet, was today reorganizing the Cabinet under orders from Chang-Tso-Lin. Many of the old ministries will be abolished and some will be combined with others.

N. Y. YANKEES AND CHICAGO CUBS LOOK LIKE WORLD SERIES TEAMS

By DAVIS J. WALSH, L. N. S. Sports Editor.

New York, June 20.—If the results of another inter-sectional campaign mean anything, and usually they do, the New York Yankees almost may be conceded as the American League entry in the 1927 World Series and the Chicago Cubs...

Talking's Out, Says Mrs. Jack To Jack Sharkey

Jack Sharkey, who looms today as Gene Tunney's next opponent, is going to refrain from making any confident prognostications as to the result of future fights.

INSIDE BASEBALL BY BILLY EVANS

1. Runners on second and third score on a base hit by an improper batsman, only to have the mistake properly discovered, what is the ruling? 2. Does the base umpire ever call a balk? 3. What happens when a coacher at first or third, stationed in foul territory, is hit by a throw ball?

THIS TELLS IT 1. Proper batsman is called out. Since no runners can advance on any act of the improper batsman, they are sent back to second and third.

THE SCOREBOARD

Table with columns for Eastern League, National League, and American League, listing teams and scores.

THE STANDINGS

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

GAMES TODAY

Eastern League: Springfield at Hartford (Trinity Field). Pittsfield at Albany. Providence at Bridgeport. New Haven at Waterbury.

CABLE CATCHES WHALE

Seattle.—The crew of an army cable ship, sent out to repair a break in the cable between Seattle and Alaska, discovered a twenty-ton killer whale entangled in the heavy wires.

National League

Table showing National League game results: Chicago Cubs vs Pittsburgh Pirates, St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

Table showing National League game results: St. Louis Cardinals vs Cincinnati Reds.

STROKE SAVERS by BOBBY CRUICKSHANK

Of all the many actions I have taken of me on a golf course this is the best by far. It shows me making an explosion shot out of a trap. The ball fell dead three inches from the cup.

THE NUT CRACKER by JOE WILLIAMS

"Uh! Uh! You've been to Paris again," said the little woman this morning as father tumbled over a chair and dropped his shoes.

And now we have Count Rostrowsky, a Pole, riding horses at Belmont. If the Count doesn't understand English he is going to make it tough when the boys get together at post time to elect the winner.

It seems the new motto of the American golf pros after defeating England 9 to 2 is—Ryder Cowboy. "Ruth Four Days Ahead of Beating Schedule," says headline. Because he is five frankfurters, three splashies of mustard and a dipstick behind his eating schedule.

Hoyle is pitching good ball this season and says he has a great record every two years. . . . Victories, it seems, while you wait. Samsuy Mandell, they claim, was handed the lightweight title at Chicago but as we recall it, he left-handed his way to the crown.

Eddie Kane, the champion's manager, said he would "like to see the fellow that got away with any graft on that commission". So, it appears now, would the commission.

Golfers You Have Met by Kent Stratton. DON'T YOU THINK 72 HOLES IS ENOUGH FOR TODAY, WIFEY DEAR?

American League

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

Table showing American League game results: Cleveland Indians vs Chicago White Sox.

RAIN AGAIN ROBS MANCHESTER FANS OF EASTERN LEAGUE BALL

Glendon Makes Annual Cry Of Poor Material

That ancient lament of Columbia crew coaches is being aired again by Dick Glendon, present crew coach at Columbia. "We'll be lucky this year if we manage to lead the members of the association in the regatta," he recently said here.

TODAY'S TWO GAMES IMPORTANT FOR CUBS

By LES KONKLIN, I. N. S. Correspondent. New York, June 20.—The Pittsburgh Pirates take on the Cubs in two games at Chicago this afternoon that may have an important bearing on the pennant race.

The Cubs smothered the Braves yesterday, fourteen to seven. Charley Root winning his twelfth game and Earl Webb clouting his eleventh homer. Paul Waner hit safely in his twenty-second consecutive game.

Jack Scott, the big iron man from Philadelphia, tried to beat the Reds twice and almost got away with it. Jack won the first game three to one on Thompson's triple, but tired in the nightcap and Rixey blanked the Phils three to nothing.

Other good bits of pitching were contributed by Benton and Clark of Cleveland. The New York pair held the Cards, 3 to four hits and won four to three on homers by Hornsby and Reese.

Shaute yielded only four hits against the White Sox, winning three to two over Ted Lyons, who fought the night nine straight victories. The Sox now trail the Yankees by seven games and the Cubs already are figuring on ways and means of spending their World Series bonnie.

Holloway, Detroit ace, won from the Senators in a breeze, five to one. London.—A few years ago, women organized anti-tobacco leagues fought the use of the weed. Now, according to English physicians, the weaker sex is more intemperate than men in the use of cigarettes.

Washington.—Prizes offered for improvements in lumber milling methods have resulted in inventions which will save 100,000,000 feet of timber annually, manufacturers say. A "multiple guide dimension mill," effected the greatest savings, won first prize.

WOMEN SMOKE MORE. London.—A few years ago, women organized anti-tobacco leagues fought the use of the weed. Now, according to English physicians, the weaker sex is more intemperate than men in the use of cigarettes.

DEVICES SAVE TIMBER. Washington.—Prizes offered for improvements in lumber milling methods have resulted in inventions which will save 100,000,000 feet of timber annually, manufacturers say.

CASH STUFF ANTIQUES. Inlay City, Mich.—Two old pieces of furniture, purchased at auction sales near here, have yielded \$130 in cash from their musty upholstery. The money had been hidden in them many years ago.

4000 MILES AT 72. New York.—James Hocking, a youngster of 72, is after the walking records of Edward Payson Weston. He has covered 1,500 miles this year, often walking 40 miles in a single day.

WON BET—KEPT ON. Rutland, Vt.—Sitting around in the Danby Four Corners store, Dewey Sherman and Sam Cobb talked of how long they were of eggs, argued, finally made a wager as to which could eat the most. Sam quit when he had downed 32 raw eggs, but Dewey, going strong, kept on until he had swallowed 84, a total of more than ten pounds.

Old Jupiter Plusius, the battle-scarred veteran, added another bunch of scapts to his belt locally yesterday when he prevented any baseball games in Manchester.

There were no other games scheduled to be played here yesterday. Saturday two contests were staged. Cheney Brothers played ragged ball to lose to Crompton, 11 to 0. Worcester won by a 11 to 0 score at the West Side field and the Bon Ami nine had a field day at the expense of Andover, winning 15 to 0.

Saturday two contests were staged. Cheney Brothers played ragged ball to lose to Crompton, 11 to 0. Worcester won by a 11 to 0 score at the West Side field and the Bon Ami nine had a field day at the expense of Andover, winning 15 to 0.

Table showing scores for Cheney Bros. (0) and Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Table showing scores for Worcester (11).

Wood-Chopper

GENE TUNNEY

There must be something in this wood-chopping business. Here's the champion of 'em all, Gene Tunney, and the axe has been using at his training camp to strengthen his shoulder and arm muscles.

There must be something in this wood-chopping business. Here's the champion of 'em all, Gene Tunney, and the axe has been using at his training camp to strengthen his shoulder and arm muscles.

There's at Least One at Every Bridge Party

OLD GOLD The Smoother and Better Cigarette not a cough in a carload

Product of P. Lorillard Co., Est. 1790. Price 15¢.

THE HERALD'S HOME PAGE

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

FEATURE ARTICLES ABOUT INTERESTING WOMEN

Jungle Breath

© 1927 by NEA Service

THIS HAS HAPPENED

Posing at times as a barber, at others as ATTORNEY DAVIS, a curious man called VILAK has come to the queer little town of FORTO VERDE, in west central Brazil, to help his cousin, ELISE MARHERRY, solve a strange mystery.

Elise, a beautiful American girl, has inherited a coffee plantation and other property adjoining Dorio Verde. Several mysterious deaths occur, including that of one of her foremen. She herself has been threatened and warned to leave. Vilak, learning that LINCOLN NUNALLY, a famous American chemist and once a teacher of his, is in South America, sends for him.

Vilak believes that GAYLORD PRENTISS, a mysterious and forbidding man, is somehow involved in the deaths. He tries to visit Prentiss but is ordered to stay away. Elise's two-year-old niece, however, is kidnapped and Prentiss is suspected. Vilak tracks the kidnappers and recovers the child, unharmed, without finding its abductors.

Vilak tells Elise she and the child must leave on the next boat. He decides to close his barber shop and stick to the character of Attorney Davis. He, Elise and Nunnally are breakfasting when word is brought that a messenger has come to see her from VILAKSON, her servant at VILLAPA.

NOW BEGIN THE STORY
CHAPTER XX

ELISE put down the fork with which she had been nibbling at an omelet. "Send him in at once, please."

The maid hurried out. In a moment the door into the kitchen opened again. A brawny half-breed Brazilian, clad in thick heavy blue overalls and hip boots, stamped into the room, leaving great splashes of mud on the floor at every step. He strode up to Elise and, taking off his hat, stood awkwardly before her.

"You have news for me, amigos?" she asked politely, when he did not speak for a moment.

"Yes, senhorita." He rubbed his thick fingers along his muddy trousers. "I come from your fazenda at Villapa. Meester Wilson have sent me. Tell me ride fast as can. He say tell you flood getting very bad Villapa. Say too he very seek and can do not much, afraid much will be washed away. Wants you come quick. He not say, but he very, very seek. I, Miguel, all others, think he die."

Elise rose from the table. "You'll have to excuse me," she said to her guests. "I'll have to go out to Villapa at once. It's been criminal of me to have left poor Wilson there ill and alone. Criminal." She called to Maria to have her horse made ready.

"Just a minute, Elise," Vilak said coolly. He gazed sharply at the mud-splattered messenger. "Are you sure this chap works on your fazenda?"

Her forehead knitted into a frown. "What do you mean? Of course he works on the fazenda?"

"You've seen him?"

She hesitated, then nodded. "I'm sure I've seen him. Several times. Anyway, even if I haven't, what difference would it make? I can't know every one of the 500 laborers at Villapa, can I, when they change so often? What on earth are you driving at?"

"Nothing, if you're sure you know your man. Only, it's faintly possible that this messenger may not be what it appears to be, and that

"Take your hand away from your pistol, amigos. There are five soldiers in the bushes in back of you as well as the seven of us in front."

You'd better let me go to Villapa in your stead."

Her black eyes flashed, her breath came quickly. "Vilak, there is one thing I won't let you do, and that is try to relieve me of what I consider my duties and responsibilities on the fazenda. I've taken orders from you in other things, but not there, that's final. My sister's husband and I used to quarrel about the same subject and merely succeeded in making matters uncomfortable for everybody. Let's don't you and I do it. I must go to Villapa. Myself."

Vilak tranquilly munched his cereal. "Very well. I won't argue with you. But in that case I insist on going with you. Perhaps it's just as well that we do go, for possibly we can get rifles there."

She shrugged her shoulders resignedly. "All right. If you must. But I don't think it's at all necessary. You make me feel like a child."

"What will you do with Tinky?" "I'll take him with me."

Vilak shook his head. "I wouldn't. Seems to me an unnecessary risk. I think for the time being he's safer in the house. Hannah can be depended on not to let him out of her sight. I've talked to her. She's more than an ordinary servant. She can be trusted. And if anything came up requiring physical strength, she could do far more than you. I say absolutely that it's safer to leave him here than to take him along."

"All right. I don't like to. But in a matter of this sort, I'll follow your advice. Because you know. If you say it's safe, I'll do it. And besides, I'll have Schwartz come over and stay here for the five or six hours I have to be away. If I could help it, I wouldn't leave him even for a minute. But I can't let Wilson die without lifting a finger to help him."

In a few moments, Elise, Vilak and the old man were once more on their horses, the chemist, to Vilak's surprise, having doggedly insisted on accompanying them, though his weariness was manifest in his withered face. The two horses who had brought the messenger rode ahead. Vilak set the pace at a quick trot.

Elise nervously touched her horse, who was lingering to chew a choice bit of grass. "I'm glad I haven't a criminologist's mind. It would drive me crazy. You suspect everything you see, a house with its windows drawn, a broken match, a rusty nail lying in the road. How you could put some hidden meaning into this message from Wilson is beyond me. If I weren't your cousin, and polite, I'd call it fantastic."

He put a pellet of betel on his tongue. "I sincerely hope you're right," he said laconically.

He withdrew a bar of chocolate from his pocket and distributed it among his companions as a substitute

for their uneaten breakfast. He himself took none of it, contenting himself with a second pellet of betel. Suddenly at a point where a narrow trail crossed the road, he looked down at the ground and pulled up his horse. "Humph," he murmured. "There's that unusual hoof-mark of Prentiss' horse again. And there are the prints of two other horses running along with it this time." He straightened up in his saddle once more.

They traveled on in silence. At times the chemist felt inclined to speak either to Elise or Vilak but was checked by their expressions, one nervous, impatient, worried, the other cool and grimly watchful.

Their course for a short distance became a creek which the violent rains had flooded into a small river. They plunged in and followed it with some difficulty, the water occasionally rising past their stirrups. Here and there where the red volcanic rocks of the region formed a pool of clear water they could see curious fish sporting; here and there a fat ponderous turtle plopped along the bank. On a great alligator, with its head as they passed, menacing them with its red jaws, Vilak stopped to kill it with a well-directed bullet, for the creek was part of a fairly frequented highway and any of the gigantic lizards who strayed there were a distinct danger.

At length they left the stream and came out onto a muddy road again. The noise of their horses frightened a family of armadillos that evidently had been quietly reposing somewhere behind the thick palms, for they darted across the road in such panic that it was only by suddenly checking his horse that Vilak was able to avoid crushing them.

The road rose gradually up a low hill, fell to a ravine, then went up a short but fairly steep slope of another hill. As the riders rounded a bend, seven mounted soldiers came into view on the hilltop. They came slowly riding toward the Americans. Vilak's bushy, blond eyebrows lifted.

As the soldiers approached, he saw that they were garbed in tattered blue and red uniforms of a design much like that of the gendarmes. They were distinguished from the latter, however, by the fact that they all seemed white men, tanned by the equatorial sun. Their faces were distinctly unpleasant, the eyes of this one puffy with distipation, the face of that one scarred with knife cuts or the ravages of some skin disease. Nevertheless, despite their unprepossessing appearance, they saluted the travelers amiably.

"Good day, senhors, senhorita," said the leader of the troops, a tall, snail-man, with a great brilliant, mustache who would have looked exactly like the typical Prussian officer had his hair been blond instead of black. "You go to Villapa?"

Vilak took out a cigaret and pretended to search in his pocket for a match in order that his hand be near his pistol. "Yes, amigos," he answered, smiling. "They say at Villapa the water is very high. Do they tell the truth?"

The officer twisted one end of his mustache around his finger.

"Yes. The water is high at Villapa. Take your hand away from your pistol, amigos. There are five soldiers in the bushes in back of you as well as the seven of us in front."

(To Be Continued)

Vilak finds that the odds are overwhelming against them and that they are prisoners of murderous men.

ETHEL

Fancy That!

Hon. Joan Yarde Buller

The WOMAN'S DAY

Now that it's commencement time, the magazines and papers are filled with the annual confessions of graduates who relate their "higher larnin'" did not do for them. "Sweet Girl Graduate" by a Frances Wardell is the title of one of these perennial outbreaks appearing in a current periodical. Miss or Mrs. Frances writes a typical "sen character" of this kind of article.

"Let no one think that I learned nothing in college. I learned to use the best brands of canned chicken, sports clothes and cosmetics. I learned to pluck my eyebrows. I learned that Pasteur took all the bugs out of milk, and I learned how to pronounce Nietzsche's name."

She Overlooks

In painting the picture of herself as the average dumbbell sweet girl graduate, Miss or Mrs. Frances Somebody indicates that she did not take a course in logic. Else she would realize that the reaction to her article from the most veritable to get into print in one of the world's hardest magazines for a writer to crash! In other words, the lady's very effusion proves that somebody taught her how to think and write clearly and cleverly, and that somebody was no doubt the college which she effects to despise.

More Than Chicken

After all, despite all the hue and shouting about the utter inanity of a college education, I am convinced that many more young people learned on their college campus both how to live and how to make a living than to use the best brands of cigars and potted chicken. Miss or Mrs. Frances seems to believe that sweet girl graduates read Browning, not because they like it, but because they have been told it's the thing to do—that they learn the catch-words of education without knowing what the words really indicate. I believe that more college girls read Browning because they enjoy him than because of her reason.

Too Much Kale

My one argument against college education as it is given today is not that one can't learn, but that one is nanopilled with a standard of living which the average graduate cannot maintain. If college facilities would put their feet down a little more firmly on the great universal custom of foolish and almost criminal campus expenditures, such as \$100-a-couple prom dances, I would be surer than I am that every parent owes it to his daughter to send her to school.

Paying Piper

Many people reason, "Oh," they

Of the four charming and beautiful daughters who grace the popular household of Lord and Lady Churston in Devonshire, England, Joan, as might be suspected from this alluring portrait, is the prettiest and most attractive. In Maxfield's Blue Book she is given the title above her picture but it has not impeded her continental activity in amateur theatricals, golf, tennis and other sports.

won't expect to keep up the same pace of spending when they're through. They're young only once. Let them dance now. They'll have to pay the piper soon enough!" The trouble is that it's the hardest thing in the world to lower a standard of living once it has been established. The tendency is to maintain it, come what may, and the crash of disillusion and headache inevitably comes.

June Brides

Speaking of June graduates, we turn to June brides. June brides are rapidly becoming a myth, say ministers and marriage license bureau employees. There are really no more June brides, say they, than brides of any other month. So doth another tradition topple. And I for one shall make no moan. I am pleased at one more evidence that people move with the times and refuse to do a thing for sweet custom's sake only!

Life's Niceties HINTS ON ETIQUET

1. Are household linens a necessity for every bride's trousseau? Must she always buy them?
 2. Who finances a wedding and when is a church wedding proper?
 3. Can a wealthy bridegroom buy the bride's trousseau?
- The Answers
1. Yes. Yes, unless a poor stenographer marries a millionaire when it is proper to wait and let him finance the household linen.
 2. The bride's parents or guardian. Whenever desired and when it can be afforded.
 3. Never.

Most Nurses Use New Face Powder

MELLO-GLO, the new wonderful French Process Face Powder, is preferred by nurses because of its purity, and they say it does not make the skin dry and drawn. Stays on longer, keeps shine away, and is very beneficial to the complexion. You too will love MELLO-GLO when you use it. The J. W. Hale Co.—adv.

CHARGE IT PAY AS YOU WEAR

Buy what clothes you want and pay for them on our Friendly Terms that mean no sacrifice. We'll co-operate with you.

Good Clothes One Dollar A Week

THE CAESAR MISCHE STORE 240 ASYLUM ST. HARTFORD

Good Nature and Good Health

ALCOHOL AS A MEDICINE

This is the last of four articles giving the concerns of a really optimistic on the value of medicinal alcohol.

By DR. MORRIS FISHBEN
Editor, Journal of the American Medical Association and of Hygiene, the Health Magazine

Sir Humphrey Rolleston, physician in ordinary to the King of England, former president of the Royal College of Physicians, and the possessor of a list of titles that well exhausts the scientific alphabet of degrees, has recently contributed his views on the use of alcohol to a British publication.

"Clinical observations," he says, "by innumerable medical men over long ages has brought in a verdict favorable on the whole to the use of alcohol in disease, and it has naturally been urged that there may be a fallacy in arguing from the effects of alcohol in health to those in disease."

Dr. Rolleston believes that the main value of alcohol is in emergency, as a temporary remedy as in the crisis of pneumonia, to aid the work of the heart, or occasionally as a sedative to induce sleep. Its stimulating effects are quite temporary and are followed by depression. Sir Humphrey Rolleston indicates also the use of alcohol as a food in cases in which ordinary

nourishment cannot be satisfactorily used by the body. He points out that in old persons or in those convalescent from acute diseases, when there is distaste of meals, and a disturbance of the digestion the addition of some alcoholic beverage to the diet may make all the difference between distaste for meals and the ability both to eat and to assimilate foods.

As to the use of alcohol in sudden heart failure and threatened fainting, he says that its action on the stomach may reflexly stimulate the heart rapidly and powerfully. It should, of course, be followed by the use of proper remedies, such as digitalis, to continue the supporting of the heart action. Its use in chronic heart disease, he considers inadvisable.

The British physician is also convinced that the chief value of alcoholic beverages in the practice of medicine is to produce an artificial sense of well being, perhaps a will-to-recover that is not present in the patient who is depressed.

Home Page Editorial WATCH YOUR CHILD PLAY

Olive Roberts Barton

Group living means being able to get along happily and successfully with other people.

Anyone can get along alone. But it is not good for the individual and for the whole, it is not good even if it were possible for us to be hermits, which it is not.

Every one must rub shoulders with the world, stand up for his own rights, recognize the rights of others, give and take, live and let live.

The ability to adjust one's self to environment, must be looked after while the child is still very young. A child brought up alone and not allowed to play with other children is going to grow a shell of selfishness that will make it absolutely impossible for him to successfully take his place in the world of affairs later on.

A little boy or girl should have friends, and I recommend a variety of friends. Let them argue out their little differences alone. If a parent step in, let it be only as a counsel, not as a judge.

The competitive game is the ideal medium of developing group living in children, particularly outdoor games. Every game has its laws and the child learns to recognize a different kind of authority from the laws of Dad and Mother. He is learning honor of a very high sort—fairness, prowess, and that

most valuable thing in the world, the grace of losing without complaint. He is learning to be a "sport" in other words.

Watch your little boy (or girl) at play. If you see a tendency to "quit" when he is beaten, or hear him say suddenly, "Oh, I'm not playing," step right in and make him go back. And later explain to him that almost the most despicable person in the world is a "short sport" and a quitter.

I cannot speak highly enough of the value of outdoor games and sports for children and young people. They stiffen the iron of the will and the alertness of the senses; they train the muscles and create healthy minds as well as bodies.

And here I am going to add, if your little girl's clothes come before her health and her great need for the companionship of other children, I am very sorry. I recommend the tom-boy girl.

Andre Bournisien, a French canoeist, plans to make a 7500-mile trip over South American rivers.

"The Cleaners that Clean"

Ice Cream on Crepe de Chine

It happens at the best lawn parties. And no pale pink or light yellow crepe looks any better for an unexpected decoration of chocolate ice cream. In case of misplaced refreshments... try Dougan's.

Cleaning and dyeing... promptly and perfectly done. Your clothes called for and delivered. They are taken care of as your individual things... not huddled together in a "suburban bundle."

Telephone 1510

THE DOUGAN DYE WORKS INC.

HARRISON ST. SOUTH MANCHESTER, CONN.

Phone 1510

DAILY RADIO PROGRAM

Monday, June 20.

Marion Keeler, a New England Yankee and youthful concert soprano, will be the featured artist with Roxy and His Gang in their next broadcast on Monday night through WJZ and Blue Network stations. Supporting Miss Keeler will be heard other members of the Gang and Roxy's full equipment of instrumentalists and vocalists. A musical program by the Harmonie Ladies Chorus under the direction of Charles H. Martin assisted by a tenor, baritone and bass is the big feature of WOOD. At the same time the Alpeo Drum Corps will render a martial program through WJZ. Edwin Franko Goldman will direct his famous band when they play before the microphone of WEAF, WJW and WSAI. Del Stanger, hornet soloist, will be the feature of this concert. Theonist's opera, "Lucia Di Lammermoor," in which Marion Talley made her first great operatic success, will be given in tabloid form on WEAF and the Red Network. Other highlights of the evening will be concerts by the instrumentalists and vocalists through WJW and the Richmond Police String Band through WRVA.

Wave lengths in meters on left of station title, kilocycles of the right. Times are Eastern Daylight. WJZ and Eastern Standard. Black type indicates best features.

Leading DX Stations. (DST) (ST) 475-WBS, ATLANTA-630. 7:30 6:30-WJZ program. 10:00 9:00-Plantation days. 12:45 1:45-Troust's melody artists. 5:26-KYV, CHICAGO-370. 7:30 6:30-Roxy with WJZ.

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

Y-buts like this were familiar sights to the doughboys in France.

This is Chapter 61 of the series of articles written by a correspondent for The Herald who is revisiting France. CHAPTER LXI Louie was blind. Slight of stature, a pitiful figure, he'd feel his way with a stick along the road to the square where the Y. M. C. A. tent was located in Mont-les-Vignobles in those after-the-armistice days of 1918. When he reached the door some soldier would take him in charge and lead him to a chair in front of the tiny campaign organ that was used for church services.

THE GREAT WAR TEN YEARS AGO TODAY (By United Press) June 20, 1917. British announce 27 of their ships of more than 1,500 tons have been sunk. Canadian troops capture a nest of German trenches at foot of Reservoir Hill.

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

McGovern Granite Co. CEMETERY MEMORIALS Represented by C. W. HARTENSTEIN 149 Summit St. Telephone 1621

Three a Day This is the average number of calls which are coming to the Chamber of Commerce for advice or assistance in connection with stock or merchandise sales. The service is free—and confidential. If in doubt Call 1469. MANCHESTER CHAMBER OF COMMERCE

The Red Wing Coal Company OPERATED BY THE MEECH GRAIN COMPANY ANTHRACITE COAL BITUMINOUS COAL Clean Coal. Courteous Treatment. Prompt Deliveries. OFFICE AND YARD Garden and Fairfield Streets, East Hartford Conn. Telephone, Laurel 1295

Don't Suffer From Piles New Treatment Must Give Relief or Money Refunded. It's foolish to suffer any longer from the cruel tortures of bleeding, itching piles. Here's a marvelous new discovery that cools, soothes and is actually guaranteed to banish all traces of piles—or no cost.

The visitor opened the front door and walked along the stone-flagged hall to a second door. He pushed his way in. The room was dark except for a little light admitted through a tiny window. But in the gloom the figure of Louie could be seen. He was seated in a chair near the fireplace. The soldier could speak little French but he greeted Louie warmly. Louie was pleased, in a high-pitched voice he spoke feelingly of his "bon-camerades"—the Americans. He recalled many phrases they had taught him.

The A & P Idea Must Be Right Over two million women have nodded approval at our manner of doing business. This great army of American wives and mothers trade daily at the A & P... a fitting tribute to our policy of giving bigger values

An old friend takes a new name! A & P BRAND EVAPORATED MILK HAS A NEW NAME "WHITE HOUSE" EVAPORATED MILK ONLY THE NAME HAS BEEN CHANGED... THE QUALITY OF A & P REMAINS THE FINEST. Campbell's Soups 3 CANS 25¢ Selected Eggs EVERY EGG GUARANTEED DOZ 25¢ Sliced Bacon SUGAR CURED RINDLESS LB 35¢ Coffee Sale LA TOURAINE COFFEE lb 53c RED CIRCLE BLEND OF THE WORLD'S FINEST COFFEES LB 35¢ BOKAR AMERICA'S FOREMOST PACKAGE COFFEE LB 39¢ EIGHT O'CLOCK WINNER OF THE SESQUI GOLD MEDAL FOR QUALITY LB 27¢ Palmolive Soap EXCLUSIVE BLEND BEAUTY SOAP 3 CAKES 19¢ Puffed Rice WHOLE GRAINS SHOT FROM GUNS 2 PKGS 27¢ Toilet Paper PACIFIC CREPE 6 ROLLS 25¢ Duz ITS OXYGEN SUDS REMOVES STAINS LARGE PKG 19¢ TAKE ADVANTAGE OF THESE LOW PRICES Crab Meat CAN 33c Uneda Biscuit 6 PKGS 25c Reliable Flour 1 LB 39c Gold Dust PKG 25¢ Thornleigh Caramels, pound 19c. Oranges LARGE, SWEET AND JUICY ALL SIZES LOW PRICES Bread GRANDMOTHER'S A real loaf for fine sandwiches, because it keeps fresh longer LARGE LOAF 8¢ THE GREAT ATLANTIC & PACIFIC CO.

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

Program for Monday 6:20 p. m.—Hartford Times Sport Review 6:30—Dinner Concert—Hotel Bond Trio, Emil Heimberger, Director a. Serenade... b. Excerpts from the works of Mozart... c. La Grace... d. Bohm 6:50—News and Baseball Scores 7:00—Dinner Concert continued—Hotel Bond Trio a. Excerpts from "La Tosca" b. Puccini c. Canzonetta... d. Godard 7:15—Talk—"First Steps in Character Building" 7:30—Monday Merrymakers 8:00—Piano Recital a. First Movement of Concerto in the Italian Style... b. Nocturne in B major... c. Fantasia Impromptu... Chopin

CHILDREN CRY FOR "CASTORIA"

Especially Prepared for Infants and Children of All Ages Mother! Fletcher's Castoria has been in use for over 40 years to relieve babies and children 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 without opiate.

BATTERY WORK Authorized "Willard" Service Station. Carbon Burning. Auto Electrical Work. Electrical Appliances Repaired. Free Crankcase Service. JOHN BAUSOLA With Barrett & Robbins 913 Main St. Phone 39-2

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

Fanny Eckhardt 8:15—Soprano Solos— a. "Connais tu le Pays" from "Mignon"... b. "Who is Sylvia"... c. Hindoo Stumber Song... d. Lo, Hear the Gentle Lark... Mildren Novitzky, Soprano

Laura C. Gaudet, Accom. 8:30—Capitol Theater Presentation 10:00—Grand Opera Hour by the National Grand Opera Company 11:00—News and weather 11:05—Club Worthy Orchestra 11:30—Capitol Theater Organ—"Melodies for the Folks at Home"—Walter Dawley

WE SELL ONLY CONNECTICUT MILK! We Purchase Milk from Manchester, Bolton, Coventry and other Connecticut Farms. Our Pasteurized "A" Milk is all from Tuberculin Tested Cows and High Scoring Dairies. Our Pasteurized "B" Milk is from regularly inspected Dairies many of which are Tuberculin Tested at present. Our Certified Milk comes from W. J. Alsop's Certified Farm in Avon, Connecticut.

The BRYANT & CHAPMAN CO. 330 Woodland Street Hartford, Conn. Quality Courtesy Service

FLAPPER FANNY SAYS:

REG. U. S. PAT. OFF. ©1927 BY NEA SERVICE, INC. Lilted faces fall when the bills come in.

SENSE and NONSENSE

Time saved at a crossing may be lost in the emergency ward. Ignorance of the law against children driving automobiles excuses no one. "That delivery clerk who was in the truck accident is very good looking," said the nurse. "Yes," agreed the matron, "but don't wash his face. He's already had it done by four nurses this morning." Judge (to woman witness)—"Do you understand the nature of an oath?" Witness—"Well, my husband is a golfer and my son drives a second hand driver." He calmly lit a cigarette While taking gas; he's missing yet. Our nomination for the Hall of American's Dumb is the guy who stopped for half an hour at the railroad crossing, waiting for the Stop sign to change.

NOW YOU Ask One A LITTLE OF EVERYTHING

A wide variety of knowledge is required to answer all the questions in today's test. Answers will be found on another page. 1—Who is Giuseppe M. Bellanca? 2—In what sport is the Samuel Ryder cup awarded? 3—What is the fighting name of Ovide Chapelaine? 4—What is the fastest train time from Atlantic to Pacific coasts? 5—Who is William B. Stout? 6—What is a pulmotor? 7—What was a petrodactyl? 8—What is psychiatry? 9—Of what machine is the all-eron a part? 10—Where did Batik decoration originate? Ruth and John, side by side. Went out for an auto ride; They hit a bump, Ruth hit a tree, John kept on going Ruthlessly.

LITTLE JOE

TROUBLE IS A BUBBLE—WHEN YOU GET SOAP IN YOUR EYE.

THE TINYMITES

(READ THE STORY, THEN COLOR THE PICTURE)

"Well, greetings, son," said Old King Roar. "I guess 'tis well I came once more. You ought to know an octopus is dangerous as can be. It happens I was up on land, and Coppy made me understand that you were much in trouble so I came down here to see." Then Scouty said, "You saved my life. I didn't even have a knife with which to fight the octopus. I sure was scared to death. At first I fought with all my might, and then it squeezed me mighty tight, so I just stopped my battle, 'cause I couldn't catch my breath." "Oh, well, there is no use to mourn," the old king said. "Why be forlorn? I think that you have had enough of fun beneath the sea. If up on land you'd like to go, don't hesitate, just tell me so. The other Finles, so they said, are lonesome as can be." Said Scouty, "Yes, I guess you're right. I've had enough of fun—and I

fright. But how am I to find my way unless you take the lead?" "Oh, that is easy," said the king, "one of my trained seals I will bring for me to go there'll be no need." The pompous man then took two stones. When hit together they made tones that traveled through the water like a wireless telegraph. This was a signal for the seal. As Scouty turned upon his heel, he saw the funny animal which promptly made him laugh. "All right," the king said, "hop aboard and shortly he will take you toward the place where all the Finles are. Be sure and hold on tight." So Scouty hopped upon its back, and where the king stood, all turned black. The next thing that Scouty knew the king was out of sight. (Scouty has a thrilling ride on the seal in the next story.)

SKIPPY

The Toonerville Trolley That Meets All the Trains By Fontaine Fox

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

WASHINGTON TUBBS II By Crane

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

FRECKLES AND HIS FRIENDS

A Sure Sign

By Blosser

SALESMAN SAM

Oh, Sam

By Small

Jack Lockwill's Police Dog

by Gilbert Patten

Jack grasped the boy's collar. "Wait!" he said sharply. "You must tell me who you are and where you live." "It ain't none of your business!" cried the boy, struggling. "Leggo of me!" Seemingly frightened, he fought like a young wild-cat, clawing and biting. Suddenly he kicked Jack on the shins with sufficient force to make Jack let go and keel over on the ground. "Why, you little savage!" said Jack, as he sat up and rubbed his shin in astonishment. "You got me out of that hole, and I wanted to be a friend to you." "I ain't got no friends!" panted the boy. "Naturally not," replied Jack, pretending to be in great pain. Then he fell over, groaning dismally. "Oh, I didn't mean to hurt yer bad!" cried the boy, kneeling beside Jack. "Hope I didn't bust yer leg—or anything! I'm just a bad, tough girl—that's all I am!" "Girl!" gulped Jack, turning his head to stare. "Yep, I'm a girl, not a boy," said the stranger, sobbing. "But I wish I'd been born a boy! Hang the luck!" "Well, you can knock me cold with a feather!" Jack gasped. (To Be Continued)

ABOUT TOWN

The Girls Friendly society of St. Mary's church will have a party this evening at the home of Miss Margaret Stratton of Garden street. Those in charge in addition to Miss Stratton are Mrs. Agnes Field and Miss Gertrude Liddon, both of Garden street. The society is conducting these parties in order to raise money to defray the expenses of sending members to the jubilee which is to be held in Boston in November.

The British American club held an outing on Saturday afternoon at Coventry Lake.

Members of the Women's Home League of the Salvation Army are urged to be present at a special business meeting this evening at 7 o'clock at the citadel on Main street. Important business is to be discussed.

A party was given Saturday night at the home of Samuel Richardson of Cooper Hill street in honor of his father and mother, Mr. and Mrs. R. J. Richardson, who were visiting there. Mr. and Mrs. Richardson have gone to Syracuse, N. Y., and will go to Canada later.

A benefit whist for the benefit of Memorial Temple Pythian Sisters will be given tomorrow evening at eight o'clock in the Balch & Brown hall. Three of the members from South Windsor are uniting in arrangements for this card party. Six prizes will be awarded and refreshments served.

Mrs. Charlotte Vincent of Hartford road was given a surprise birthday party at her home Saturday evening. Friends were present not only from this town but Hartford, Springfield, Bristol, New Britain and Winsted. They brought with them a number of choice gifts for Mrs. Vincent. A jolly evening was spent and it was midnight before the party began to break up.

Dilworth-Cornell Post American Legion and the women's auxiliary will hold a joint meeting at the state armory this evening. This will be the final meeting for the summer, delegates will be elected to the Danbury convention and other important matters of business transacted.

Girl Reserves will hold their final meeting of the season at Center church tomorrow evening at 7 o'clock. Every member is requested to be present and to appear in uniform. Rev. Watson Woodruff will be a visitor and after the meeting the girls will enjoy a party.

Mystic Review Woman's Benefit Association will hold its regular meeting this evening in Tanker hall.

Dr. Benjamin L. Salvin, former practitioner here, now studying at the Long Island College hospital, New York, was a week-end visitor in town on Saturday and Sunday.

The membership of the Garden Club of Manchester will view the garden of L. J. Robertson at 943 Middle Turnpike tomorrow evening from 7 to 9 o'clock on invitation of Mr. Robertson.

SUMMER VIOLIN SCHOOL

For Beginners
VIOLINS FURNISHED
FREE

CLASS NOW FORMING
APPROVED METHOD
ENROLL NOW
KEMP'S

SLICKERS

Don't be caught napping and get a soaking this unseasonable weather. Get one of our durable light weight slickers.

Men's Sizes \$5.50
Boys' Sizes \$4.50

Lee Unionalls and Overalls
Are the best for the workman.

Men's Khaki Pants
Men's Farm Hats

Men's and Boys' Fancy Sweaters

Boys' Overalls, Unionalls and Play Suits

Get your boy an outfit and let him have a good time and save yourself expense and wear and tear on good clothes.

Holeproof Hosiery for the Whole Family

A. L. BROWN & CO.

RUBBER HEELS

Regular 50c.
ATTACHED NOW FOR
25¢

SAM YULYES
701 Main St., So. Manchester
Johnson Block.

Just Set Your Clock and Your Oven Heat Control

And Perfect Cooking is as Sure as Time!

"The Cook Book's On The Wheel"

Works without Watching!

As Easy to Set as a Clock's Hands

Set your alarm clock—and let it call you to your "finished" baking. The Detroit Jewel Oven Heat Control—on your Detroit Jewel Range will never let the clock call you wrong. Just set your Oven-Heat Control—when set your kitchen clock and go into the parlor, and rest or read or do as you please.

You'll never have a cooking-failure this way. Never have to guess whether your baking is done or raw or spoiled if you have Detroit Jewel Oven Heat Control on your Detroit Jewel Range.

DETROIT JEWEL RANGES
"They BAKE Better!"
Johnson & Little
Plumbing and Heating Contractors.
13 Chestnut St., Phone 1083-2
South Manchester

HALE'S SELF-SERVE GROCERY
IT PAYS TO WAIT ON YOURSELF

Specials For Tuesday

800 Cans
HAWAIIAN CRUSHED PINEAPPLE 12 1/2¢ Can

Sunbeam Fancy Sweet Corn, 2 cans .25c

Swift's Pure Lard, 2 lbs. 29c
Packed in lb. pkgs.

Sunbeam Tomato Catsup, bottle 19c

CANNED VEGETABLES SPECIAL
10c Can
Corn, Peas, Tomatoes, Stringless Beans.

Fresh Fruits and Vegetables

FANCY NATIVE STRAWBERRIES
Fresh Picked from Olcott's farm.

Native Head Lettuce, head 5c

HALE'S HEALTH MARKET

Tuesday's Specials

LAMB STEAK, lb. 60c
VEAL CHOPS, lb. 35c
SHANK OF BEEF (for soup) lb. 12c
FRESH SAUSAGE MEAT, lb. 25c
LEAN POT ROAST, lb. 25c
LEAN PORK ROAST, lb. 26c
LEAN VEAL STEW, lb. 22c
LEAN BEEF STEW, lb. 22c
LEAN BRISKET CORNED BEEF, lb. 22c
LEAN RI BORNED BEEF, lb. 12c

Annual Summer Sale Of Drugs and Toilet Goods

TUESDAY, WEDNESDAY—THURSDAY MORNING

5 Grain
Cascara Tablets
17c
(100 tablets to a bottle)

25c
Talcums
10c
(Assorted Odors)

\$1.75
Golden Peacock Face Powder and Cream
85c

50c
Alkyhol
35c
8 for \$1.00

St. Denis Bath Salts

25¢ A Package

Same Quality and Same Size Usually Sold for Much More in Different Containers.

We are very fortunate in being able to offer this special package at this price. These fragrant, delicately tinted bath salts are packed in glassine bags which contain 7 ounces.

Twelve Odors

Violet Pine Needle Narcissus
Eau de Cologne Verbena Heliotrope
Lily of the Valley Rose Jasmine
Lavender Orange Blossom Bouquet

Auto Sponges
10c

25c
Feen-a-Mint
19c

\$2 and \$4.50
Bath Brushes
\$1 to \$2.25

\$1.00
Ingersol Stropper
75c
(For Gem, Ever-Ready and Gillette Blades.)

PILLS AND TABLETS

Alophen Pills 50c
Atophan \$1.00
Aspirin .15c, 25c and 98c
Bellans 17c and 50c
Boals Rolls 9c
Beecham's Pills 15c
Cascarets 18c and 35c
Ex Lax 16c and 32c
Nuxiated Iron Tablets .65c
McCoy's Tablets 42c
Salicon Tablets 19c and 39c
Hill's Cascara Tablets 17c
NR Tablets 17c and 35c
Partola Tablets 18c and 37c
Marmola Tablets 85c
Jaques Wonder Capsules 39c

HAIR TONICS AND SHAMPOOS

Kolor Bak \$1
Mary T. Goldman's \$1.09
Dandierine Hair Tonic, 20c, 40c and 60c
Glover's Hair Tonic 47c
Noonan's Hair Petrole 69c
Wyeth's Sage and Sulphur 50c
Wild Root Hair Tonic 35c, 75c
Laco Shampoo 35c
Parker's Tar Shampoo 35c
Mulsified Coconut Oil 35c
Noonan's Locoan Shampoo 35c
Wild Root Shampoo 19c
Rose Mary and Sulphur 59c

SOAPS

Stork Castile Soap 12c, \$1.35 dozen
Laco Castile Soap, 12c, \$1.35 dozen
Resinol Soap 17c, 3 for 50c
Cuticura Soap 18c
Woodbury's Soap 17c, 3 for 50c
Palmolive Soap 8 cakes 50c
Guest Ivory Soap 48c dozen

\$1.25
Woodbury Facial Treatment
89c
The set consists of a Jar Cold Cream, jar Face Cream, Cake Soap.

FACE POWDERS.

Coty's Face Powder and Perfume \$1.00
Pompeian Face Powder 38c
Ambre Royal Face Powder 75c
Djer Kiss Face Powder 39c
Yardley's Face Powder 75c
Encharma Face Powder \$1
April Showers Face Powder 75c

TALCUM POWDERS

Merck's Sterate of Zinc 17c
Comfort Powder 16c
Mennen's Borated Talcum 17c
April Showers Talcum, 25c and 50c
Mavis Talcum 17c
Coty's Talcum \$1
Houbigant's Talcum \$1
Hudnut's Talcum, 25c and 50c

SHAVING SUPPLIES

Gillette Blades 32c and 64c
Gem Blades 30c
Palmolive Shaving Cream 25c
Mennen's Shaving Cream 35c
William's Shaving Cream 29c and 39c
Melba Shaving Cream 25c
Park and Tilford Bay Rum 35c

MANICURING SUPPLIES

Cutex Liquid Polish 27c
Cutex Cuticle Remover 27c
Glazo Nail Polish 37c
Lustrite Preparations 27c
Cutex Sets 25c, 35c and 75c

25c
Ben Hur Perfume
19c

PATENT MEDICINES

Absorbine, Jr. .98c, \$1.79
Atwood Bitters 19c
Agarol 93c
Fellow's Syrup \$1.10
Eno's Fruit Salts 89c
Wampole's Preparations 69c
Squibb's Mineral Oil .69c
Nujol 42c and 69c
Pinkham's Compound .85c
Sal Hepatica, 19c, 39c and 79c
Dr. Mile's Preparations 85c
Dave's Menthaepesin .79c
Wincarnis .98c and \$1.50
Philip's Milk of Magnesia 19c and 36c

DEPILATORIES AND DEODORANTS.

Neet 35c
Delatone 79c
De Miracle 53c
X Bazins 45c
Zip \$3.98
Mum 18c and 36c
Eversweet 20c and 40c
Odorona 20c and 40c
Odorona Cream 20c
Nonspl 39c

\$1.50
Mello-Glo Face Powder and Rouge
\$1.00

CREAMS AND LOTIONS

Angelus Lemon Cream 39c
D. and R. Cold Cream, 17c, 26c and 36c
Noonan's Lemon Cream 49c
Pond's Creams .24c and 49c
Pompeian Creams 38c
Othine 69c
Stillman's Freckle Cream 32c
Nujol 23c and 69c
Hind's Honey and Almond Cream 34c and 75c
Jergens' Lotion 35c

BABY FOOD

Mellen's Food 59c
Dextri Maltose 55c
No. 1, 2 and 3.
Malted Milk 38c, 75c, \$2.95
Ovaltine 39c, 60c, \$1.10
Dryco 55c
Mammala 75c
Robinson's Barley .21c, 42c

MOTH PREVENTATIVES

Moth Balls, lb. 10c
Rodol 22c and 42c
Flit 45c, 65c, \$1.10
Flit Combinations 79c
Larvex 85c and \$1.19
Black Flag Powder, 12c, 29c and 59c

Can
Body Powder and Large Puff
29c

HALE'S DRUGS

Boric Acid Ointment .19c
Zinc Ointment 15c,
2 for 25c
Camphorated Oil 25c and 39c
Castor Oil 22c
Essens of Peppermint 29c
Essens of Wintergreen 29c
Essens of Anise 35c
Fd. Extract of Cascara Arom. 25c and 45c
Flax Seed Meal 10c
Spt. of Camphor .15c, 25c
Epsom Salt, lb. 15c
Sulphur lb. 15c
Seiditz Powder 19c
Tincture of Iodine 19c
Rhinetus Tablets (100 in bottle) 17c
Cascara Tablets (100 in bottle) 19c
Beef, Iron and Wine .69c
Pure Cod Liver Oil .69c

TOOTH BRUSHES AND PASTE

Propholactic Tooth Brushes 35c
Soft, medium and hard.
Dr. West Tooth Brushes 35c
Pebecco Tooth Paste .32c
Listerine Tooth Paste, Squibb's Tooth Paste, 35c, 3 for \$1
Iodent Tooth Paste .35c
Kolynos Tooth Paste, 25c, 3 for 70c
Colgate's Tooth Paste, 25c, 3 for 70c
Pepsodent Tooth Paste 36c
Ipana Tooth Paste 32c
Mer Tooth Paste 27c

ANTISEPTICS

Listerine 19c, 35c and 69c
Lavoris 18c, 35c, 79c
Alkalol 65c
Mucol .21c, 42c and 75c
Lysol 19c, 39c, 75c
Creolin 19c and 39c

75c
Cream de Midor Face Powder and Cream
50c

MANCHESTER COUPLES PARTED BY DIVORCE

Wife Gets Decree From John Carter; Elizabeth Sanford Freed From Husband.
Divorce cases disposed of in the

Superior Court involve two Manchester couples. Ruth Phillipa Von Volkenberg Carter of New York City was given a divorce from John Carter of this town. They were married on December 5, 1919. The other was that of Elizabeth S. H. Sanford of 272 Charter Oak street, who asked for a divorce from Louis Joseph Sanford of Russ street, Hartford, on grounds of intolerable cruelty. Mrs. Sanford was given her

divorce, custody of the children, \$1,000 alimony and \$10 a week for the support of her children. She alleged that Sanford had ill-treated her, threatened her life and had chased her out of the house at midnight several times.
When a check comes back marked "No Accounts," it is talking to the man who wrote it. Ever get called that?

A marriage license was issued by Town Clerk Samuel Turkington to Benjamin M. Spock of New Haven and Miss Jane Davenport Cheney of this town. Mr. Spock is a former member of the Yale crew.
Fifty years of experimenting produced this delightful recipe for home made root beer. Order a bottle of Williams' Root Beer Extract.

Hendrick Bobowski Teacher of Violin
Will accept a limited number of pupils. Lessons in your home. Write 52 Lisbon Street, Hartford, Conn., Phone 5-3596.
Herald Advs. Bring Results