

Local Stocks

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

Table of N.Y. Stocks with columns for Bid, Asked, and various stock symbols like Peck, Stowe & Wilcox.

N. Y. Stocks

Table of New York stock prices with columns for High, Low, and various stock symbols like Allis Chal.

BYRD AND CREW SAFE IN FRANCE

(Continued from Page 1)

and was received that this was made certain. The prefect of police at Caen, near the spot where the plane came down, told international news service that the America had "made safe landing," indicating that it was not damaged to any great extent.

BYRD AND CREW SAFE IN FRANCE

(Continued from Page 1)

weathered the Atlantic storms and the gales off the coast. It had passed through rain and fog and wind without a pause, but the mist and the disability of the compass brought failure just as victory was within the grasp of the gallant aviators.

2 MANCHESTER MEN FRIENDS OF ACOSTA

Joe Madden and Ray Barrett Especially Interested in the Byrd Flight.

Probably no one in Manchester was more interested in the outcome of Commander Byrd's trans-Atlantic flight in his tri-motored monoplane than Joe Madden and Ray Barrett.

Acosta and Madden have both flown a Fokker plane with Acosta. This was about the year 1914.

reception in their honor. "The flyers were pretty tired after their long and arduous trip. "As far as I could see the plane was not badly damaged."

ABOUT TOWN

Mrs. James Carron of 11 Ridge street has entered the Hartford hospital where she will undergo a major operation.

The Herald has received a card from Edward C. Elliott, Sr., who is spending the summer in the British Isles. It was dated Belfast, June 20, where Mr. Elliott was visiting at that time, and was a photograph of the beautiful conservatory botanic gardens.

WIRELESS MESSAGES

Washington, July 1.—The log of the Havre wireless station tells in concise form part of the story of Commander Richard E. Byrd's thrilling night flight over France. The log shows that: At 12:06 a. m., the Havre station requested all other stations to cease transmission.

LAKESIDE CASINO

So. Coventry Peerless Orchestra. DANCING SATURDAY EVG.

BUSINESS MEN'S LUNCHEON

BLUE PLATE SPECIAL 50c. Also a la Carte. Open 6:30 a. m. to 12 p. m. 5:00 p. m. at night after the show.

Waranoke Restaurant

801 Main St., South Manchester. The spectacular battle occurred during a bitter debate over political rowdiness.

STATE Today AND TOMORROW

2-FEATURES-2

THE VALLEY OF HELL

A Stirring Love Tale Set 'Neath Southwestern Skies. SUNDAY AND MONDAY. The Greatest Portrayer of Mother Roles Suggested by Kathleen Norris' Story.

YUBAN advertisement for coffee, featuring a cup of coffee and the text 'WITH all the coffee of the world from which to choose—with a wide variety of coffee beans to compare and to blend—'.

'BIG BILL' TILDEN IS AGAIN DEFEATED. American Tennis Champ Drops Game With Mrs. Molla Malory. Wimbledon, England, July 1.—William T. Tilden's downfall in the English lawn tennis championship tournament for all comers was completed today when he and Mrs. Molla Malory were defeated in the second round of the mixed doubles by a pair of minor luminaries, Baron de Kehriling and Miss Dilleen Bennett.

HARRY GETS 25 YEARS. Mineola, N. Y., July 1.—Arthur Barry, who pleaded guilty to burglary and grand larceny charges growing out of the theft of \$30,000 in jewels from the home of Jesse L. Livermore at Kings Point, Long Island, last May 29, was sentenced by County Judge Lewis J. Smith here today to 25 years in Sing Sing prison at hard labor.

BYRD IS SAD OVER FAILURE OF HIS TRIP. (Continued from Page 1) Byrd, "but we are not sure, I am pleased to hear you tell me that Byrd's field ceased to hear our automatic signals at 1:15 a. m., because that will aid us in determining what time we did come down."

BYRD AND CREW SAFE IN FRANCE. (Continued from Page 1) "I am glad they are safe and they can claim success for they flew from New York to France without a stop," exclaimed the two Americans in unison.

WIRELESS MESSAGES. (Continued from Page 1) "I hoped we would be able to find our way to Le Bourget by wireless and at one time—about 2:30 a. m. I must have passed very near Paris."

THE OUNCE OF PREVENTION. "Because your battery has worked perfectly all winter, do not take it for granted that it will continue to do so all summer. The chances are that it will; but the wise motorist does not take the chance," says Dave Housen, local Willard Battery Man.

Read Herald Advs. Surprising-Different THE ELKS FAIR Rockville Night Before the 4th Our Fair Will Open at Midnight Sunday Night with a Free Act Don't fail to be there. Midway Attractions Open. A Surprise in store for everyone. TONIGHT, SATURDAY, SUNDAY MIDNIGHT AND ALL DAY JULY 4.

The Grand and Glorious Fourth. A big time for everybody. The kids can burn up the powder and the older folks gather for reunions—outings, picnics, auto trips, etc. No matter what you are planning to do there are probably some articles of wearing apparel that you need. Come here tomorrow. Summer Suits \$25.00 and up. KNICKERS SWEAT SHIRTS SPORT SWEATERS GOLF HOSE NECKWEAR SHIRTS Bathing Suits. Don't overlook your underwear. You will find it advisable to have several changes of summer underwear. We carry all the nationally known makes. Straw Hats. SAILORS TOYOS PANAMAS LUGGAGE Suit Cases, Traveling Bags, Hat Boxes. George H. Williams Johnson Block Open Monday, Wednesday and Friday Until 7:30.

Everybody's Happy. Vacation Expense Account. GASOLINE \$5.50 FISHING TACKLE 12.50 TENT 12.00 REPAIRS ON CAR 56.00 FOOD AND REFRESHMENTS TOTAL \$96.00. WELL I GOT ONE! HAW! HAW! HAW! CITY LIMITS.

Surprising-Different THE ELKS FAIR Rockville Night Before the 4th Our Fair Will Open at Midnight Sunday Night with a Free Act Don't fail to be there. Midway Attractions Open. A Surprise in store for everyone. TONIGHT, SATURDAY, SUNDAY MIDNIGHT AND ALL DAY JULY 4.

Rockville SHORT CALENDAR SESSION IN COURT

Manchester Lawyer Has Four Cases Before Judge Yeomans—Notes.

(Special to The Herald) Rockville, July 1.—The short calendar session assigned for today, was short in every way. On the list of those stricken...

Girls athletes, young peoples groups, horrible division with entrants from Rockville, Ellington and Tolland. Division: Floats, decorated automobiles, automobile eaters, delivery wagon and trucks.

of July at Ocean Point, Maine. Samuel Stone, of Tutts' Dental College, of Boston, is spending his summer vacation at the home of his parents, Mr. and Mrs. Harry Stone of East street.

DEVIL DOGS AND DOUGHBOYS HOLD LINE TO PEKING

Peking.—For the first time since the World War, the American Marines and Doughboys are standing side by side on the front.

Decorative, and It Wards Off Colds!

Simply braid the hair and wind it around the neck, girls, fastening it in the back with hairpins and setting it off with a decorative pin in front.

BINGHAM STUDIES MEDICINE Middletown, Conn., July 1.—Charles Tiffany Bingham, son of United States Senator Hiram Bingham, today joined the staff of Connecticut state hospital here to do work in physiological chemistry.

You'll Be Surprised

To get the prices on these cars and learn how little money it takes to own one. 1927 Hudson Coach (new). 1927 Hudson Coach Demonstrator.

SACCO AND VANZETTI NOW IN CHARLESTOWN

Two Radicals Taken Secretly From Dedham to the State's Prison. Boston, July 1.—Nicola Sacco and Bartolomeo Vanzetti, under a death sentence for the slaying of a payroll master and his guard, were unexpectedly and secretly transferred from Norfolk county jail, Dedham, to state prison, Charlestown, early today.

mean that despite a reprieve of a month from July 10th, the original date set for execution, the two convicted men must be taken to state's prison. Herald Advs. Bring Results GEO. A. JOHNSON Civil Engineer and Surveyor Tel. 299. South Manchester

WASHINGTON JOYFUL OVER ATLANTIC HOP

"Well Done, Byrd" Secretary Wilbur Cables to Flyer Who Reached France. Washington, July 1.—The national capital rejoiced today over the third successful crossing of the Atlantic by air, although scores of Commander Byrd's friends and well-wishers spent an anxious night when news came of his being lost.

DEATH ACCIDENTAL

Bridgeport, Conn., July 1.—Mrs. Marie J. Mahoney, of 905 East Main street, Stamford, driver of an automobile that on June 24 last struck and fatally ran down Eugene Kent, of Sound Beach in that town, was not held criminally responsible by Coroner John J. Phelan for the accident but was severely criticized in the finding issued here today. The death, said the coroner, was entirely accidental.

DECISION UPHELD

Waterbury, Conn., July 1.—Superior Court Judge Alfred C. Baldwin today upheld a decision of Compensation Commissioner Frederick M. Williams who recently awarded \$4,287 to Paul Sander of Ansonia, the defendant in the suit with the Derby Gas & Electric Light Co., which appealed from the commissioner's decision.

SCOTT IN COURT AGAIN

Chicago, July 1.—Russell Scott, who has faced the death penalty five times for the murder of a drug clerk during a robbery here, will begin his sixth battle before a jury today by Chief Justice William J. Lindsay of the Criminal Court.

STATE'S FINANCES

Hartford, Conn., July 1.—The state began its fiscal year today with a cash balance of approximately eight million dollars, according to figures compiled by the controller's department. This balance includes about \$1,500,000 in total receipts which were above expenditures during the year, and \$6,500,000 on hand at the end of last year.

HEAT KILLS 27 Chicago, July 1.—Record-breaking hot weather killed three persons in Chicago today, bringing the total of dead for a three-day period of torrid weather to 27.

Being Well Dressed IS AN ASSET, to any Man

- You can be well dressed at prices that will please you if you buy your holiday and vacation needs here. White Broadcloth Shirts \$1.50 to \$3.00. White Linen Knickers \$4 to \$5. Sport Hose 65c to \$6. Union Suits \$1 to \$2. Straw Hats \$2.50 to \$8. New Neckwear 50c to \$1.50. Suits for Men \$28 to \$42. Boys' Suits \$10 to \$24.50. Men's Oxfords \$5 to \$10. Boys' Oxfords \$3.50 to \$5.50.

VAN HEUSEN COLLARS

Reduced in price. Regular 50c sellers 35c 3 for \$1.00

JANTZEN'S BATHING SUITS

For Men and Boys, \$3.50 to \$6.00, are perfect.

GLENNEY'S Tinker Building

Keith's Holiday Bargains Refrigerators Reduced

- Our stock is heavy on account of the back-ward season so we must take our loss this year, and are taking it now so as to clear them out before the 4th. There are yet two whole months of the hottest weather here before you and you had better be prepared with a White Mountain Refrigerator. TOP ICER \$17.50. Reg. Price \$25.00. TOP ICER \$25.50. Reg. Price \$34.50. TOP ICER \$29.50. Reg. Price \$40.00. TOP ICER \$39.50. Reg. Price \$52.50. SIDE ICER \$29.50. Reg. Price \$39.50. SIDE ICER \$39.50. Reg. Price \$52.50.

Couch Hammocks Adjustable Back Model Loose Cushion Model

- 1927 Hudson Coach (new). 1927 Hudson Coach Demonstrator. 1927 Essex Sedan (new). 1924 Studebaker Special Six Sedan, new paint. 1926 Ford Coupe. 1926 Ford Roadster. 1923 Essex Coupe. 1924 Overland Sedan. 1923 Hudson Coach. George L. Betts 127 Spruce St. Phone 711

For the Cottage Three Burner Blue Flame Oil Stove \$14.95

- Complete With Splasher Back Cabinet. Fully guaranteed. A very special price for a three burner stove. Fully guaranteed. We have sold a large number of these stoves and they give excellent satisfaction. Wood Camp Chairs 98c. Steel Auto Chairs \$1.39. Canvas Folding Cots \$3.95. Cotton Plaid Blankets \$2.50.

G. E. Keith Furniture Co., Inc. Corner Main and School Sts. South Manchester, Conn.

An Ex-Back PRIVATE goes back to FRANCE

PAUL ADAMS
SPECIAL SERVICE

This is chapter 71 of the series of articles written by an ex-soldier who is revisiting France as a correspondent for The Herald.

CHAPTER LXXI

Bill Manning and Walt Royed were pals. Pals back in Pennsylvania and pals when they shipped out to the Philippines with the regular army in 1915. Nothing very unusual about it. Just a matter of cracking hard tack together, borrowing each other's fags, swapping news about the folks back home, cursing the heat, the mosquitoes and the quartermaster's department. That's about all, just the regular ups and downs of army life, two years of it.

Then Wilson's proclamation and the rushing of American troops toward France. Bill and Walt were in that. Went over with Troop K, 15th Cavalry—regulars. Then that marching around France. More buddies being more bounding Ivories that wouldn't come seven or eight nights, more borrowed cigars and borrowed francs. More cursing about "why they don't give us a shot at the Heinies, anyhow!"

Finally, they did. Only some six months and it got Bill. Just a turn of luck, that was all. Walt Royed grunted his teeth, said very little and went on fighting the war. Somehow Walt came through, fell in love in France, married and settled down.

But Bill Manning and Walt Royed were pals. Bill sleeps up on the sunny slopes of Surènes, beneath a white cross in the last row that is back near the trees.

Walt is a member of the American Legion in France—one of those

Bill Manning and Walt Royed were pals.

who are going to welcome the thousands at the Paris convention. Week days he works taking care of the American graves at Surènes, and none receives better care than Bill Manning's.

Tomorrow: Beware the "Hawks" of Paris.

Route No. 141 Scotland-Canterbury road under construction. Open to traffic.
Route No. 142 Woodstock-Mass. line road is under construction. Impassable. Putnam-Woodstock, Little River Bridge is under construction. No detour.

Route No. 335 Westport - Fairfield-Sasco Creek Bridge under construction. Temporary bridge is in use.
Route No. 336 Amston-Hebron road is under construction. Open to traffic.

No Route Numbers Burlington Station, Burlington Center road is completed.
Bolton, Bolton Center road is under construction, but open to traffic.

Farmington, Scott Swamp road is under construction. Farmington end of the road is closed.
Hartington-Burlington road is under construction. Road is open to traffic.

Newington and West Hartford, Willard street and Newington roads are under construction, but is open to traffic. Short detour.

Newington-Clayton road is under construction, open to traffic.
Old Saybrook-Essex cut-off. Road is under construction. Detour via Saybrook Junction road routes 1 and 10.

Plymouth, Bull Head road, bridges are under construction. Short detour around bridges.
Voluntown-West Greenwich Center road. Bridge over Pachaug Brook is being built, temporary bridge is in use.

West Woodstock-South Woodstock road is under construction. Open to traffic.

MRS. COCHRAN FREED

Paris, July 1.—Mrs. Mabel Taylor Cochran today was awarded a divorce from Gifford A. Cochran on grounds of abandonment. The couple were married at Philadelphia on February 14, 1926. Both are well known in New York and Philadelphia society.
A divorce was granted to Mrs. Carmen English Tompkins from Edwin Tompkins on the ground her husband refused to live with her. They were married at New York on June 23, 1917.

No Kid!

Of hair in the butter you've heard: But here's one that's surely a bird: Neither hair nor a hare— You must be aware It's a butt in a butter—Absurd!

NEW EMPLOYMENT BUREAU

Hartford, Conn., July 1.—Opening a new office of the State Free Employment Bureau at New Milford was announced today by the State Department of Labor. The office is to be located in the First National bank building. Edward Platt of Sherman, has been appointed superintendent of the office, and Miss Jane Schemmerhorn of New Fairfield, assistant superintendent.
The labor department also is completing plans for opening an office at Stamford as authorized by the recent Legislature.

If you are going on a picnic you can get your favorite ice cream here packed to take along. Quinn's.—adv.

Serve this drink at your party. Delicious root beer—eighty glasses from one bottle of Williams' Root Beer Extract. As your grocer.—adv.

GANGSTER KILLED

Chicago, July 1.—Elimination of Chicago's minor wasteful bootleggers, said to have refused to join an alcohol syndicate, continued today when Lorenzo Aisaga was shot and killed by machine gun bullets as he was about to enter his home.
Detectives were unable to discover any witnesses of the shooting.

Herald Adv. Bring Results

FUGITIVE ARRESTED

Newport, R. I., July 1.—Charged with absconding with \$8,000 from the Pennsylvania hotel, New York, where he was employed as cashier, Roy G. Vermilyee, of New York, was arrested here today.
Fifteen minutes after Chief of Police Patrick L. Sweeney received a letter from Chief Inspector Lahay of New York, that Vermilyee, under the name of Edwards, was conducting a place called the "Tavern" here, the man was placed under arrest.

Before You Start on That Fourth of July Motor Trip

Call here and let us go over your car.
Have the Oil Changed.
Let Us Fill Up the Grease Cups.
Fill Up With Socony Gas.
If You Need a New Tire or Two We Recommend

Firestone

Also a full line of Accessories for Fords.
ROBINSON'S AUTO SUPPLY
415 Main Street, South Manchester
Opposite Center Springs Park.

CONDITION OF STATE ROADS

Friday, July 1.
Road conditions and detours in the state of Connecticut made necessary by highway construction and repairs, announced by the State Highway Department as of June 29th, are as follows:

Route No. 1 Branford-East Haven road is under construction. No delay to traffic.
Fairfield-Mill River Bridge is under construction. No delay to traffic.

Greenwich-Boston Post Road, Cos Cob and Puts Hill under construction. No delay to traffic.
New Canaan-Poundridge road is under construction. No delay to traffic.

Stamford-West section of Boston Post road under construction. No delay to traffic.
Norwalk & Darien-Boston Post road under construction. No delay to traffic.

Westbrook - Patchogue River Bridge, work on approach span. No delay to traffic.
Westport & Fairfield-Boston Post road, Blacksmith & Buckley section under construction. No delay to traffic.

Route No. 2 Berlin, Beckley Crossing is under construction. No delay to traffic.
Enfield-Enfield street is under construction, but road is open to traffic.

Newington ave. is under construction, but open to one-way traffic.

Route No. 3 On the Hampton-Brooklyn road the bridge over Blackwell Brook is being rebuilt. Temporary bridge is used.

Route No. 8 Thomaston, approaches to Reynolds bridge are under construction. No detour.
Stratford-Shelton road is under construction. No delay to traffic.

Route No. 10 Middletown-Middam road, one-way traffic at Higganum.
Route No. 12 Norwich-New London road in towns of Waterford and Montville is under construction. Open to traffic. Thru traffic will avoid this work by using the Norwich-Groton road on the east side of the Thames River.

Route No. 17 Norfolk, Norfolk-W. Norfolk is under construction. No detours, one-way traffic.

Route No. 108 Rockville-Somers road is under construction. Detour posted.
Route No. 110 From Bloomfield Center road north, road is closed. Detour posted.

Windsor and Windsor Locks, Hartford-Springfield road is under construction. Thru traffic from Hartford to Springfield detour at Springfield detour at Windsor going thru Poquonock and Suffield.

Route No. 111 Marlboro-Hebron, six miles under construction. Bridge construction requires detour of about five miles. Thru traffic advised to detour via Colchester and Amston.

Meriden-Middletown road. Grading is under way, road open to traffic. One-way traffic where concrete pavement is being laid. Thru traffic advised to detour via routes 346 and 319 thru W. Berlin.

Route No. 114 Durham-Northford road is under construction. No delay to traffic.
Route No. 116 Farmington-Also's corner to Country Club, road is closed. Detour posted.

Route No. 121 Salisbury, Lakeville - Millerton road complete.
Route No. 122 Bridgeport-Newtown road, concrete construction. One-way traffic with telephone control.

Route No. 125 Roxbury-Depot Bridge, work on the new bridge approaches under

way. No detours necessary.

Route No. 126 Norwalk-Danbury road. Concrete completed from Norwalk to Wilton where by taking the State Aid road thru Ridgefield the concrete construction above and below Branchville with one-way traffic at each place is avoided.

Newtown-Hawleyville road. New bridge under construction. One-way traffic across temporary bridge.
Bethel-Grassy Plain road. Steam shovel grading under way. No detours necessary.

Route No. 133 Hartland, East Hartland Mountain road is under construction. Present road is open to travel. No detours.
Canaan-Lime Road-So. Canaan road is under construction. No detours.

Phone your classified "ad"

Going Out of Business

Our Hartford Store Will Be Closed Up As Soon as We Get Rid of Our Big Stock.

Saturday We Place On Sale 740 Pure Wool-30-35-\$40 2-Trouser Suits

Men's and Young Men's Models. Single and Double Breasted—New Styles.

YOUR CHOICE OF MORE THAN HALF OUR STOCK

\$22.75

Dark Suits, Light Suits, Blue Suits, Men's Sizes to 50, Young Men's to 44, All Models, All Shades, Every Suit Pure Wool at \$22.75. Buy two or Three, Buy Now for Next Season. Plenty Medium Weight Suitable for All Year Round Wear. Think, 2-Trousers Suits, Guaranteed \$30, \$35 and \$40 Quality, Out They Go at \$22.75. Palm Beach Suits \$9.95—Silk Mohairs \$12.75—1-Pant Suits \$16.75 and \$19.75—Trousers \$2.75, \$3.75 and \$4.75—Greatest Sale of the Season. Everything Must Be Sold.

We Are Going Out of Business and the Entire Stock Must Be Sold Regardless of Value.

Store Open Saturday Evening Till 9:30 p. m.

KAMBER'S

Formerly Hollander's—82 Asylum Street, Hartford
THE BEST CLOTHING VALUES IN TOWN.

G. FOX & CO., Inc.

DEPARTMENT STORE

STORE CLOSED MONDAY, JULY 4TH. HARTFORD FREE TELEPHONE SERVICE FROM MANCHESTER CALL 1500

Tomorrow! An Unusual Sale Of Summer Silk Dresses

\$16.98

- Printed Georgettes.
- Printed Crepes
- Washable Radium
- Pongees
- Rayon
- Shantung

This is an opportunity specially planned for the holiday and for your achieving a summer wardrobe with the greatest economy. It is a sale event that will impress every value-wise woman and miss.

One and two-piece models in exquisite colors—polka dots—checks—and bewitching combinations. Also navy—navy and white—black—and black and white.

Misses' Sizes 16 to 20
Women's Sizes 36 to 48

THIRD FLOOR

50 Gals. of Gasoline FREE!

*This Book
Is Worth 50 Gals. of Gasoline*

Herrup's Makes This Offer

A book of Coupons good for 50 Gallons of Gasoline ABSOLUTELY FREE—With every purchase of \$50 worth of merchandise at HERRUP'S ONLY.

You can drive in any Yankee Filling Station located throughout New England and pay for your gas with these coupons the same as cash—and receive any amount of gas you want. No restrictions or "red tape" to this offer!

Let us help you pay for your July 4th week-end vacation!

An Additional
CASH Saving of 24%

**Only a Small
Down Payment**

You are not required to pay cash for anything—just a small down payment delivers any purchase—and you receive your Coupon Book immediately. Balance in small weekly or monthly payments convenient for you.

Get Yours!

**Honesty--
Integrity
Service**

Three vital policies of an ever-growing and progressive establishment. Herrup's have always strictly adhered to these policies—thus gaining the confidence of thousands of people—and resulting in Herrup's phenomenal growth—from an humble establishment to one of the largest of its kind in Connecticut.

Complete Living Room Outfit

14 Beautiful Pieces as Shown

\$5 DOWN delivers the beautiful complete Living Room Outfit of 14 Charming Pieces. The large Divan, the comfortable Club Chair and the Wing Chair. Included are the Gateleg Table, Silk Tapestry, Scarf, Table Lamp and Silk Shade, End Table and 2 Book Ends, Bridge Lamp and Silk Shade, 2 Framed Pictures. All 14 pieces for only **\$98** \$1.50 Weekly

Complete Bedroom Outfit

7 Pieces for a Complete Bedroom

\$5 DOWN delivers this 7-piece Bedroom Outfit. The large bow-end Bed, the large Dresser and Chest of Drawers, each piece finished in walnut. Included are the "National" Spring, the comfortable Mattress and 2 Pillows. A most decided value. All 7 pieces for only **\$98** \$1.50 Weekly

**This Is the
Greatest Offer**

**Ever Made to the
People of Hartford**

This offer is a positive cash saving of 24%... 50 gallons of gasoline would cost you \$12 at prevailing prices. On \$50 worth of merchandise you actually receive a CASH discount of 24%. For those who do not wish the gasoline, we will give the equivalent in the form of a beautiful gift.

Get Yours!

**Herrup's
--Policies**

In truth this service reflects the magnanimous spirit of the HERRUP FURNITURE CO. —Always eager to serve you in the most satisfactory manner. Hundreds of our customers have expressed their thanks and satisfaction in the many letters we receive daily. There are hundreds of letters that may be seen in our files.

**EVENING
APPOINTMENTS**

If more convenient, evening appointments may be arranged by phoning 2-7922. This is just another service HERRUP'S offer for your convenience.

HERRUP'S

COR. MAIN & MORGAN STS. — OPEN SATURDAY EVES.

Our Easy Terms

\$1.00 Weekly Payments on Purchases up to **\$75**
\$2.50 Weekly Payments on Purchases up to **\$200**
\$6.50 Weekly Payments on Purchases up to **\$500**
\$12 Weekly Payments on Purchases up to **\$1,000**
Monthly payments if desired.
No extra charged for credit.

DAILY RADIO PROGRAM

Friday, July 1. Noah Swaine, a newcomer in radio circles, will be featured in the next Philco Hour, to be broadcast by WJZ and the Blue Network on Friday night. Mr. Swaine, who is a singer of ballads and old-time folk songs, will be featured in this program by the Philco Orchestra under the direction of Walter G. Hiensch.

BIG JAIL BREAK IS NIPPED BY OFFICIALS OF BULGARIAN PRISON

Sofia—What would probably have been one of the most daring and spectacular jail breaks in the world's history has just been nipped in the bud by officials of the Central State Prison in Sofia.

Chateau d'Iff was a plaything compared with it. The tunnel, which was almost completed, was most cleverly conceived and executed, and work on it had apparently been in progress since Christmas last.

Our Summer Sports Apparel

Sport Jackets of Flannel in plain shades and blazer stripes or block effects.

Tennis Frocks of flannel in white and colors.

\$5 to \$9.95

\$5.95 and \$9.50

White Flannel and Kasha Skirts \$4.95

Black Velvet Jackets \$5.95 to \$13.75

Newest Sport Sweaters of fine zephyrs and Rayon

New Vestees in all white and Blazer effects \$1.95 and \$2.95

Pure Silk Hose The best values in perfect quality Hose ever offered full fashioned, newest shades \$1 a Pair

Rubinow's

MURRAY'S

Sparkling Values for the Fourth

White Felts

\$1.95

Large Black Milans

FOR SATURDAY ONLY 79 HATS at \$1.00 ea.

Hosiery of the latest vogue, Black Bottoms. Also contrasting heels. Regular \$2.25 \$1.79

MURRAY'S

Millinery, Hosiery and Novelty Shop.

HAVE A CAR FOR THE 4th

- 1924 Buick Sedan \$600
1924 Overland Touring \$175
1925 Chevrolet Touring \$75
1924 Chevrolet Touring \$100
1923 Chevrolet F. B. Sedan \$100
1923 Ford Sedan \$75
1923 Ford Sedan \$50
1922 Willys-Knight Touring \$300
1924 Willys-Knight Coupe Sedan \$700

PICKETT MOTOR SALES

22-24 Maple Street. Open Evenings. Phone 2017

HERALD ADVERTISING PAYS—USE IT

McGovern Granite Co. CEMETERY MEMORIALS

Here It Is!

Typewriters Kemp's Music House

Automatic Refrigeration

For Your Car I Can Provide

without a machine shop symphony.

Manchester Auto Top Co.

The Manchester Gas Co.

B'ar in Them Thar' Hills, Cal!

President Coolidge brought in seven rainbow trout the very first day he fished in the Black Hills.

ELECT BY LOT Santana, Kas.—The recent city election here was held up for some time by a single vote.

TONIGHT PHILCO HOUR

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

Program for Friday 6:20 p. m.—Road report. 6:30—Dinner Concert—Hotel Bond Trio.

For The Week-End

Going away? Let me supply what you need in Shirts, Neckwear, Hose, Straw Hats, Knickers, Golf Hose, Summer Underwear, Khaki Pants, Odd Trousers, Belts, Sweaters and Pajamas.

SYMINGTON SHOP AT THE CENTER.

THE BOOK OF KNOWLEDGE: (20) Christopher Columbus.

Christopher Columbus, a poor boy of Genoa, Italy, was stirred by the discoveries of Marco Polo.

Finally Queen Isabella of Spain fitted out three ships for what was deemed then a foolhardy voyage.

Columbus was 46 years old in August of 1492 when his tiny fleet set out.

Finally on the night of Oct. 11, 1492, Columbus saw a light shining through the darkness mantling the sea.

SKETCHES BY BESSEY SYNOPSIS BY BRAUCHER

DEMPSEY A PUZZLE AT TRAINING CAMP

Experts Wag Their Heads; Ex-Champ Still Slow—Practising Weaving.

White Sulphur Springs, N. Y., July 1.—The "hermle ox ojal" still remains the mystery of Saratoga Lake after four days in the open.

Visitors to Tom Luther's swat pavilion look at Jack Dempsey and gain different impressions. To those uninitiated in the knack of sizing up a fighter in training Dempsey looks great. Those who should be able to qualify as experts are wagging their heads.

Of course nobody expects to see the former heavy-weight champion at razor edge at this stage of training. However, the experts cannot make up their minds whether Jack is going to make the grade.

Is Still Slow
Jack did not attempt to nail his sparring partners with heavy punches yesterday and when he is not in a vicious mood he seldom looks good doing the gentle stuff.

He did very little sharp hitting. He rather elaborated on his weaving which is still slow and ineffective in bringing him into range of an opponent and set for a punch.

Big Carl Carter nailed Jack frequently with rights to the head as he came charging in. Allentown Joe Gans, colored middleweight kept beating Jack to the punch.

Dave Shade will join the staff today to tutor Dempsey in weaving. Jimmy De Forest, veteran trainer, was impressed with his former protegee's physical condition but not with his boxing.

Promoter Tex Rickard phoned that he was sending Dr. W. C. Fraulich, an expert observer of boxers, here to give Dempsey a thorough physical examination.

The chocolate malted milks we serve are a real meal besides being cooling and refreshing. Quinn's.—adv.

TWO FEATURES SHOWN AT THE STATE TODAY

"Ritz" With Betty Bronson, and Western With Francis McDonald on Program.

Moving picture fans will remember the big hit Betty Bronson made when she starred in the picturization of Sir James Barrie's "Peter Pan" some time ago. Miss Bronson, a newly found star at the time, made a firm place for herself in the movies and other vehicles were looked for so that she could continue her good work.

The best of the lot, it was decided, was Elinor Glyn's story, "Ritzzy," and Miss Bronson is appearing in this picture at the State today and tomorrow. On the same program is a western story starring a new actor, Francis McDonald, in the "Valley of Hell."

Betty Bronson in "Ritzzy" is a girl of the so-called upper strata who never had to fight for anything but has always had her every wish granted. A product of too much wealth and over indulgence, the nickname Ritzzy has been aptly applied to her. When Ritzzy declares that she was intended for better things and conceived herself destined to wear the coronet of European nobility her friends taunt her until very pride insists that she make good. Thereupon follows a riot of fun in which Ritzzy insists upon accompanying her father to England. On board ship she meets a real duke traveling incognito and a friend who has been persuaded to assume the dual role. She ritzes the real duke and pursues the pseudo one through some after scene of tumultuous comedy. The story winds up in London when Ritzzy learns a lesson and becomes her real, sweet, attractive self.

The jaded fan is promised something new in "The Valley of Hell." Novelty and an effort to avoid triteness were the bynotes of Isidore Bernstein, who supervised the picture, and Cliff Smith, the director. Particular care was taken in the selection of the locations, a strong supporting cast was chosen, and the story by Bernstein is the result of months of labor.

For a healthful, delicious drink try a chocolate malted milk at Quinn's.—adv.

For Values **MARLOW'S** For Values

BATHING SUITS

For the Entire Family in All Popular Styles and Colors.

Ladies' and Men's Suits that fit snugly and look well dry or wet, guaranteed wool. Priced at \$1.98 to \$4.29
Men's Three-Piece all worsted, white Jersey Blue Trunks, and web belt \$3.98 complete
Boys' and Girls' Worsted Suits in wanted colors and styles, priced from .50c to \$1.98
Kiddies All Wool One Piece, bright and attractive colors, Special 99c

Accessories for Beach and Water Sports

Water Wings 39c | Bathing Caps, all colors 10c to 99c
Belts, all colors 10c to 25c | Bathing Shoes, all sizes 69c
Ladies' Pure Silk Sutrite Hose, all good shades, regular \$1.98, Special \$1.69
Ladies' Silk Hose in wanted colors. Regular \$1.00, Special 50c
Ladies' Silk Vests, Bloomers and Step-ins at our regular low prices.
Boys' and Girls' Hose, various designs and colors 19c to 59c
Washable Play Suits for Boys and Girls, pretty patterns 59c up

In Our Boys' Department

A full line of Suits, Shirts, Blouses, Linen Pants, Underwear, Pajamas, Ties are carried at all times at our regular low prices.
Men's Nainsook Union Suits, full cut, well made and all sizes from 59c to 99c
Balbriggan Shirts and Drawers, light summer weight 50c and 85c each
Very smart collar attached Dress Shirts, latest patterns, specially priced at \$1.00

Flags in all sizes 5c to 25c

For Values **MARLOW'S** For Values

867 Main Street

ALEXANDER JARVIS, Jr.

SAND, GRAVEL, STONE

CINDER FILLING

Loam and Grading. Ashes Removed.

Moving and Trucking

Now is the time to have your lots graded at the Cemeteries by

ALEXANDER JARVIS, JR.

416 Center Street, Phone 341

Sage-Allen & Co.

HARTFORD

A Striking Dress Value—Just Before the "Fourth" When You Most Need New Frocks

Pre-Holiday Sale of DRESSES

\$22.50

For Dresses That Usually Sell Up to \$49.50

Flowered Chiffons
Navy Georgettes Over Prints
All White Frocks
Several Smart Black Dresses
A Few Printed Silk Frocks

NOW is the time when every woman needs one or more new frocks—now, just before the holiday season starts. And right now comes this most attractive dress event offering much higher-priced frocks at about half their usual price!

Plenty of larger sizes in slenderizing models, as well as regular sizes.

Second Floor

HERALD ADVERTISING PAYS—USE IT

We NEVER have "sales"
We ALWAYS sell for less

A "sale" is a reduction from a higher price, but as the higher price does not exist at Garber Brothers . . . We Never have "sales".

The money - saving values, you hope to find at "sales" are available to you everyday in the year at Garber Brothers. And our Everyday Prices never fear the competition of "sales" held elsewhere.

Low Everyday prices which are influenced by the Economic conditions under which we operate our business . . . such as low rental overhead, low operating and selling expenses, manufacturing facilities, lack of show windows and other economies.

Garber Brothers' Economic policy raises Quality standards and keeps prices down to the lowest possible level.

Compare with our fine quality furniture and low everyday prices.

The doorway to better furniture and economical prices

GARBER BROTHERS

FINE FURNITURE direct to the Public

MORGAN & MARKET Sts

Hartford

Hartford

One Short Block From Main Street

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood A. Biss Oct. 1, 1881. Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester as Second Class Mail Matter. SUBSCRIPTION RATES: By Mail six dollars a year, sixty cents a month for shorter periods. By carrier, eighteen cents a week. Single copies, three cents. SPECIAL ADVERTISING REPRESENTATIVE, Hamilton-DuLisser, Inc., 235 Madison Avenue, New York and 612 North Michigan Avenue, Chicago.

GOING AHEAD ACHIEVEMENTS

PRIVATE CAPITAL CAN HELP CITIES IN CIVIC PROJECTS. By DON E. MOWRY, Secretary, the American Community Advertising Association. Cities which see themselves facing a gigantic problem which they are financially unable to meet by their customary bond issue route can often solicit private capital to help them out of their difficulties and in this manner sub-let their worries. Richmond, Calif., recently put through a project in this manner, and the results promise to be unusually satisfactory. Richmond's problem was to develop its industrial waterfront. They tried this plan: Fred D. Parr was granted a 50-year lease of the city's waterfront facilities. For this he agreed to bring to Richmond one or more industries

whose initial investment would be at least \$1,000,000. Parr and his associates were given full co-operation in the matter of streets, transportation service, dredging of the inner harbor, filling in of certain waterfront lands, and bringing spur tracks into the property. They landed the Ford Motor company of Detroit and a standard assembly plant estimated to cost not less than \$2,000,000 was the result. Ford interests have formally purchased 62 acres on Richmond's inner harbor. The federal government promises to do the dredging. The city shares 50-50 in the cost of all dredging from 25 to 27 feet, and below this depth the city bears all cost of dredging. The future maintenance of the channel and basin then rests with the government. Richmond is destined to grow.

adopted. There was money for everything else, seemingly, but none to provide for this service. Now, with popular interest aroused to a high pitch over ocean flying, weather department officials are pointing out the necessity of marine weather reporting to prevent aviators flying into the face of certain death. Perhaps, in the light of this new aspect, Congress will find the money for the vitally needed data. If the weather bureau does get regular reports from sea—as it should have been doing for the last dozen years—they will probably prove of ten times as much value through the general improvement of weather forecasting, regardless of aviation, as they will be through rendering transoceanic air navigation less perilous.

NAVY COMPARISONS. Some idea of the way things are figured in the United States Navy is to be gained from the statement that the Navy technicians at Geneva regard the American fleet as inferior to England's in the item of destroyers, although we are usually accredited with having 297 of these vessels as against Britain's 176. It appears, from the technicians' report, that we have only 103 of these craft actively in commission. It also appears that these are armed with four-inch guns, whereas the British have new destroyers that carry 4.7 inch guns. Manifestly a ship armed with 4-inch guns is out-ranged by an enemy carrying guns of 4.7 inch calibre. Ergo, the American destroyers are none of them any good. Nothing is said about how many of England's 176 destroyers are tied up. Nothing is said about those of her destroyers which carry guns as light as ours or even lighter. Because Britain and Japan both have a few destroyers with somewhat heavier artillery than ours, we are supposed to be checkmated, licked before we start, so to speak. If the idea is to be kept up a navy all of whose units are at least the equal of the newest and most powerful corresponding units of any other nation, we shall have quite a contract ahead of us. All that England or Japan need do, in such event, is to stand pat until we build a new fleet, equal in number to the destroyer flotillas of either of them and armed with five inch guns; then build a single destroyer with guns half an inch heavier. Of course, we should proceed straightway to junk the new fleet and build another, armed with guns of five and a half inches. And so on.

When John Paul Jones won glory for the infant navy of the United States it was not by playing mental chess with sets of plans nor by fighting marine battles by rules of arithmetic, but by going to set in such junk pile as he could get hold of and make float and licking whatever high-powered line of battle ships got in his way.

Manhattan Snapshots—Flappers are still wearing those ankle bracelets. Why? Particularly when the ankles are none too good? Broadway is looking more deserted. Forty-six shows closed in a single night recently. A tough summer for chorines. The balloon woman of Central Park and the man who day after day goes about Pennsylvania station scraping up wads of gum carelessly tossed away by scurrying commuters. The crowd that always seems to be lined up before phone booths in a Broadway cigar store. As through there were no other phones to be found elsewhere on the big main stem. Rafael Diaz tenor for the Metropolitan, garbed in a chef's outfit and serving chilli con carne he made himself. Most good

artists are good cooks. Broadway actors crabbng about summer "pay cuts." A lot of shows survive that way. And it's better than no job at all. And Tin Pan Alley now has a song that combines Lindbergh and Chamberlin. Levine appears somewhere in the second verse. Subway diggers uncovering remains of historic graveyard just off Broadway. And the old Madison Square Garden rapidly becoming a huge skyscraper. Wherewith the day's jaunt ends. GILBERT SWAN.

Manhattan Snapshots—Flappers are still wearing those ankle bracelets. Why? Particularly when the ankles are none too good? Broadway is looking more deserted. Forty-six shows closed in a single night recently. A tough summer for chorines. The balloon woman of Central Park and the man who day after day goes about Pennsylvania station scraping up wads of gum carelessly tossed away by scurrying commuters. The crowd that always seems to be lined up before phone booths in a Broadway cigar store. As through there were no other phones to be found elsewhere on the big main stem. Rafael Diaz tenor for the Metropolitan, garbed in a chef's outfit and serving chilli con carne he made himself. Most good

Manhattan Snapshots—Flappers are still wearing those ankle bracelets. Why? Particularly when the ankles are none too good? Broadway is looking more deserted. Forty-six shows closed in a single night recently. A tough summer for chorines. The balloon woman of Central Park and the man who day after day goes about Pennsylvania station scraping up wads of gum carelessly tossed away by scurrying commuters. The crowd that always seems to be lined up before phone booths in a Broadway cigar store. As through there were no other phones to be found elsewhere on the big main stem. Rafael Diaz tenor for the Metropolitan, garbed in a chef's outfit and serving chilli con carne he made himself. Most good

Hot Weather Comforts for the Home and Cottage with many Specials for Saturday Only

A NEW couch hammock, a new chair, fernery or table, new porch shades, a lamp or accessories—whatever it is you need to complete your porch or your summer cottage for the Fourth—you'll find it here! We've assembled a big display of summer furniture this year with special attention to cottage owners, and the prices for these well designed, serviceable pieces are surprisingly low! Check over your needs and fill them tomorrow morning.

- Square Old Hickory Tables with 42 inch smooth oak tops \$13.50
Old Hickory Arm Rocking Chairs \$6.97
30 inch Old Hickory Tables with square tops of planed oak and undershelves \$16.20
Folding canvas Arm Chairs with gaily striped duck seats and backs \$5.85
Folding canvas Camp Cots \$4
Reed Arm Chair with removable spring seats, in green, pumpkin, taupe or blue enamels with cretonne upholstery to match \$13.50
3-Piece Fiber Suites with 60 inch sofa, arm chair and rocker. Cretonne upholstered spring seats \$54
Green and gray striped Duck Window Awnings. 26 inch \$7, 36 inch \$8, 40 inch \$8.50. Installed for 50c each.
Wrought iron Junior Floor Lamps in polychrome finish with hand decorated paper parchment shades \$13.50
30 inch Reed Ferneries in walnut finish with metal plant containers \$6.75
Willow Fire Wood or Magazine Baskets in silver gray stain \$4.50 and \$4.95

WATKINS BROTHERS, INC. EXCLUSIVE REPRESENTATIVES FOR CRAWFORD AND CHAMBERS RANGES.

Washington Letter. By RODNEY DUTCHER. Washington.—The favorite old feature story of how the government crop reports are guarded up to the last second on the day they are made public is being dragged out again. No Washington newspaperman is regarded as fully initiated until he writes this particular yarn, which was originally one of the most interesting stories to be found and apparently is still interesting to some reporters who write it about twice a year, on especially dull days. Every government employee in Washington wants every correspondent to rewrite this chestnut, it seems. "You oughta know about this," says the first informant. "Each government statistician mails his report special delivery to the secretary of agriculture a day or two in advance and then they lock it all up in a special mail box in the secretary's office. In the morning, before daylight, 4 a. m. or some such time, the chairman of the crop reporting board, one member and one cop go over and the secretary's secretary or somebody opens the box—" "Yeah," replies your correspondent, "but I've seen that story a dozen times. What I want is something new." Inside Dope Abundant. "Some of these crop reporters far off, wire in their dope in seconds

Maple Porch Rockers—our biggest, high back chair, made of heavy stock with double woven rattan seats and backs. Natural, green or brown finishes. Regular \$7.50 \$4.98

Genuine Leonard Refrigerator with WHITE ENAMELED LINING. Top tier with 30 lb. capacity \$12.75

Lawn Swings—4 passenger size constructed of hardwoods and finished in natural and red varnishes, regular \$15.00 \$9.98

Wrought Iron Porch and Cottage Bridge Lamps, decorated parchment shades with two adjustments, Reg. \$3.75 \$2.50

Folding Stools with heavy duck seats, hardwood frames, a regular \$1.00 value 25c

Steamer Chairs in natural finish with double seats of heavy striped duck. Regular \$2.98 \$1.98

Bar Harbor Arm Chair of natural willow, strongly constructed, and extra full size \$3.98

42 inch Lawn Settees of maple in natural and red varnish finish. Regular \$2.00 \$1.35

Couch Hammocks—de luxe models—in the very latest design having wood slat ends. Choice of heavy ducks. Reg. \$26.00 \$18.00

De-Luxe Hammocks with upholstered backs, covered in a choice of heavy floral striped ducks. Complete with four coil springs. Regular \$35.00 \$23.50

24x36 inch Rag Rugs, very heavy weave in hit-or-miss patterns. Colors: Light blue, orchid, light green, gold and rose 95c

Ruffled Curtains, full length and width, with tie-backs, a pair \$1

Card Tables, with green tops; frames finished in choice of mahogany or maple. Regular \$2.50, \$1.95

Folding Metal Chairs, finished in olive green with khaki duck seats 98c

FUNERAL DIRECTORS

DAILY ALMANAC. Feast day of St. Julius and Aaron, martyrs of the fourth century. Anniversary of the Battle of Boyne, fought near Dublin in 1690. Canada made federated dominion in 1867. First intercollegiate baseball game in America, 1859. Score, Amherst 73, Williams 32. Boston-New York air mail inaugurated 1926.

TEST ANSWERS

Below are the answers to the "Now You Ask One" questions printed on the comics page: 1—Alfred Emanuel Smith. 2—Richard Evelyn Byrd. 3—Ulysses Simpson Grant. 4—Charles Gates Dawes. 5—William Edgar Borah. 6—Attraction of the sun and the moon on the sea waters causes the tides. 7—Solomon's seal is made of two equilateral triangles so interlaced that they form a six-pointed star. 8—A sampan is an oriental skiff, propelled usually by sculling or poling. 9—Graphology is the science of reading character from handwriting. 10—George Souders won the 500-mile automobile race at Indianapolis speedway. BRIDAL YOKES. Paris honors 1927 7067 of cream lace for the daisies of flesh chiffon bridal lingerie sets.

For Growing Children. The delicious food-drink that children like, which also gives them the valuable muscle and bone-forming elements found in the grain and whole milk. Instantly prepared in water or milk. Take a package home.

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

Jungle Breath by Ben Lucien Burman

THIS HAS HAPPENED Attempts have been made on the life of ELISE ARBERY, an American girl who owns and manages considerable property near the little town of PORTO VERDE, in west central Brazil.

Her departure is prevented by the threat of foot and malarial epidemics through the countryside warning the natives. Then Vilak decides to proceed to the aid of one GAYLORD PRENTISS and warn him of the danger.

watch. "Fuse been burning seven minutes," he said placidly. "Two minutes overdue as nearly as I can calculate a makeshift affair. Our friends are now undoubtedly crawling through the gate."

oughtn't rise much more." They stretched out on the table, their feet overhanging the edge, the old man watching the water creeping higher and higher up the walls.

The WOMAN'S DAY by ALLENE SUMNER

Oh, goody, goody! The Chaplin divorce case is to be heard in open court, we hear! All the rumors of closed sessions, out-of-court settlements and the like were false, it seems, and on August 22, such of us as can squeeze into the courtroom can get our earsful about Charlie's "other women" and Lita's "other men," and how she threatened her with a gun, and how she came home late, and all that.

Her own argument seems to be that she is a mother and has borne children. Wake up, Lita, this is 1927, and women haven't gotten by with mere accidental biological motherhood as a full and gracious pardon for all their faults and sins for about ten years now.

Liked Reform School Anna May Hall, 17, of a little New York town, killed herself the other day because her family would not let her return to the girls' reformatory from which she had been paroled a few weeks before.

When serving boiled rice to children, shape in individual pudding moulds and serve with individual pitchers of cream or milk. Your effort will be appreciated.

HOT MEALS FOR LATE GOLFERS

Casseroles Salvation of Housewives When the Links Lure Players Too Long.

With the golf season at its height many housekeepers are met with the problem of keeping dinner hot and palatable long after the rest of the family have dined.

Good for Meats, Vegetables A casserole combination is particularly good for meats and vegetables. Broiled meats can be used for occasions when some time must elapse after the arrival of the belated diners until they are ready for their meal.

Casserole of Sweet Potatoes Four or five medium-sized sweet potatoes, 4 tablespoons butter, 1-3 cup brown sugar, 1 teaspoon salt, 1 1/2 cups boiling water.

Casserole of Salmon Two pounds fresh salmon, 1 lemon, 2 teaspoons salt, 1/2 teaspoon pepper, 2 cups diced celery, 4 cups potato marbles, 2 tablespoons butter, 1 tablespoon minced parsley, 1 cup boiling water.

Casserole of Peas Two pounds peas, 2 tablespoons butter, 1 cup cream, 1/2 teaspoon salt, 1-2 teaspoon pepper, 1/2 teaspoon sugar, 1/2 cup coarse bread crumbs.

COMEBACK OF THE SUMMER HOUSE

A bird house tops this summer house.

The little, old-fashioned summer house is staging a come-back this year. Maybe it's because of the older generation's pleasant memories of those quaint little houses with latticed walls and doorway invitingly open.

Delphinium Blue One such alluring summer house has been topped with a diminutive bird house, where feathered songsters build their nests. The whole structure is white, and over its snowy, latticed walls pink warblers have hung their fragrant liveliness.

Big and Roomy The modern summer house is frequently built large enough to hold a tea table and chairs, in addition to the bench encircling the inner wall. Thus it becomes a charming spot for a bridge game, on a summer day, and for afternoon tea.

and chairs are usually a light, dainty color in harmony with the adjacent flower garden, or with the flower-bordered walk leading to the summer house.

Some chosen color scheme is generally carried out in the furnishing of the summer house. Table and chairs are usually a light, dainty color in harmony with the adjacent flower garden, or with the flower-bordered walk leading to the summer house.

Flowered Straps

A smart gold kid sandal has front straps of embroidery flowers in brightly colored silks.

JELLED SALAD Sardines and grapefruit make a novel salad when jellied together with a few dashes of pimento. Serve with mayonnaise.

LAMP SHADES Intense, deep-colored lamp shades are cheerful in winter but warm looking in summer. Parchment or light tones bring coolness.

POISON IVY Growths of poison ivy in summer gardens can be killed by throwing kerosene on the big fuzzy branches and then burning the plants down.

Arlyne C. Moriarty Teacher of Piano and Harmony 38 Florence Street, Telephone 1168-3

U.O.2.C.R. Dresses

Afternoon - Evening Street and Sport Every \$10 Dress Sizes 14 to 44

You never will find sale dresses here. Our dresses are new every week and our values cannot be equalled regardless of any sale you go to.

White Flannel COATS Full lined \$12.50 Flapper Shop 57 Pratt St. Hartford, Conn. Hudson Bldg. 3rd Floor

DONT WAIT Perhaps you think that you should wait for the clothes you need until you have the ready cash. No reason to do this. Make your Credit work for your welfare. Buy here what you need, and pay while you wear. Good Clothes One Dollar A Week THE CAESAR MISCHE STORE 240 ASYLUM ST. HARTFORD

Good Nature and Good Health

MAN'S BRAIN IS CHANGING BY GRADUAL EVOLUTION BY DR. MORRIS FISHBEN Editor Journal of the American Medical Association and of Hygiene, the Health Magazine

Home Page Editorial A LESSON FROM CHILDREN Olive Roberts Barton

I thought them pretty wise. Their immature philosophy was straighter than they knew, and I know of no more comforting lesson than that offered by the chambered nautilus. We can build, even on failure. We must go forward.

Life's Niceties HINTS ON ETIQUET

1. If one motors often with neighbors, is it proper to offer to pay for the gasoline? 2. If taking a long motor trip with friends, how do you decide who is to bear certain expenses? 3. Is there any tactful way to suggest that a couple go with you to the beach for dinner and pay their own checks?

Pearl on Pearls

The double row of pearls, caught by a pearl pin, is a smart new fashion.

NEW COMBINATION

Georgette and foulard are combined this season to fashion "Fracosca," a Worth afternoon gown. Both materials have the identical small figured pattern in blue and white.

Girls' Noses Never Shine

when they use this new wonderful French Process Face Powder called MELLO-GLO. Keeps that ugly shine away. Women rave over its superior purity and quality. Stays on longer - skin looks like a peach - keeps complexion youthful - prevents large pores. Get a box of MELLO-GLO Face Powder today. The J. W. Hale Co. - adv.

"Make them Die" BLACK FLAG - deadliest insect killer made - destroys every fly, mosquito and roach that gets in. Not one escapes. Kills other bugs, too! Sold at drug, grocery, hardware and department stores. Powder 15c up, and only 25c for the 1/2 pint LIQUID. BLACK FLAG POWDER OR LIQUID KILLS INSECTS

MEAT OMELET

A cupful of chopped meat, mixed with equal portion of mashed potatoes or rice, to which two well-beaten eggs and two spoonfuls of milk have been added, makes a delicious omelet cooked on top of the stove in butter or baked.

NECKTIE MAN CAN'T SUE FOR \$1 CHARGE

Lawyer Advises Chamber That Recipients Can Sit Pat on Threats.

Manchester persons who have received neckties from Paunee Bill through the mail and have failed to either pay for them or send them back to the owner, cannot be made to pay for them.

That was the opinion expressed yesterday by a prominent Manchester attorney to Secretary George E. Rix of the Manchester Chamber of Commerce, which has been fighting the sale of merchandise in this manner. The lawyer said that the fact that D. A. Livingston signs his name as receiver on his letters, claiming he has been appointed by a circuit court, did not alter the status of their affair in any way.

Suit on Amount Barred

The attorney was inclined to think that keeping the goods might be a tacit agreement to pay, but added that no suit or action could be brought for \$1 (the amount asked for the three ties) or, in fact, any amount less than \$10. "All they can

do," he concluded, "is to write letters."

It appears that some Manchester persons who received the ties and did not pay for them have been slightly worried since they have received the threatening letters, and it was with the purpose of relieving that worry that Mr. Rix obtained the above opinion. Aside from the sum being too small to warrant suit, it is pointed out that it is impossible for Livingston or anyone else to prove who received the ties and who did not. For instance, Mr. Rix cited specific instances of a person who received the ties and did not pay for them, another who received the ties and did pay for them, still another who received the ties and returned them, and lastly another man who didn't receive any ties.

All of them are receiving "duns" from Livingston.

Try a hot fudge sundae for an ice cream dish that is a real treat. Quinn's.—adv.

find your Job in the classified columns

TO FIGHT DIABETES IN NEW SANITARIUM

Cleveland, O.—Sponsored by H. Timken, millionaire roller bearing magnate, who is said to be financing the enterprise to the tune of \$1,000,000, construction work is to be started immediately here on a unique sanitarium for the treatment of diabetes and other similar diseases.

The institution will administer the newly discovered "Cunningham treatment," perfected by Dr. O. J.

Cunningham, of Kansas City, which consists chiefly of exposing patients for varying periods of one to five hours daily to an augmented air pressure.

The theory is that the assimilation of the body of increased quantities of oxygen, through the higher atmospheric pressure, enables combustion of impurities in the system, which are the by-products of certain types of germs, and the destruction of the germs themselves.

The interest of Timken is said to have resulted from what he considers a remarkable recovery by one of his close friends, from a recent attack of diabetes, under the

ministrations of the Kansas City physician.

The feature of the hospital, which makes it unlike any other such institution, will be a huge tank of steel plates, lined with celotex and magnesia, large enough to accommodate 40 patients simultaneously. In side the tank will be a series of "air locks" similar to those used in passing workmen into and out of tunnel construction. Patients will pass through these locks into and out of the compartments, where air pressure will be maintained suitable to their individual cases.

Equipment will include elevators for transporting patients. The tank is to be 65 feet in diameter, and

five stories in height.

It is reported that Timken has made overtures to Dr. Cunningham to come to Cleveland and take personal charge of the new sanitarium.

WOMAN SPY SHOT

Moscow, July 1.—Mme. Vishnenskaya, described by the Soviet officials as "a notorious Polish woman spy who has been active since 1921," has been executed at Tcharkov following her trial in court, according to a dispatch from that city today.

For a healthful, delicious drink try a chocolate malted milk at Quinn's.—adv.

THE GREAT WAR TEN YEARS AGO TODAY

(By United Press)

July 1, 1917

Russian armies under General Brusiloff begin great offensive on Galician front.

QUAKE RECORDED

London, July 1.—An earthquake was registered by the seismograph at Kew at 9:23 o'clock this morning, believed to be in the direction of the island of Crete, in the Balkan area.

ANDOVER JERSEY COW JOINS SELECT CLASS

Caro's Saral of Hillcrest, a pure-bred Jersey cow, owned by A. W. Savage of Andover, Conn., has completed and official production test in which she yielded 574.12 lbs. of butter fat and 10156 lbs. of milk in 350 days. Saral was tested in mature form and her milk averaged 5.65 per cent butter fat for the test. With this record she qualified for the Register of Merit of the American Jersey Cattle Club.

Read Herald Advs.

SATURDAY ONLY

3 BIG OUTLET BARGAINS

YOUR CHOICE

\$119

2 WEEK

4 Rooms Complete

\$357

2 WEEK

KEEP COOL

on hot sweltering days with a goodly supply of iced restful home beverage made from

P. Ballantine & Sons

Three Rings MALT HOPS

Dark, Light and Hop Flavored, Always on Hand for

Wholesale Distributors. 40-42 Market St., Hartford, Conn.

The Starting Point Begins

Landa's Service Station

Greasing Experts Oil Changing Kendall, Valvoline, Pan-Am and Mobil Oils.

Firestone

TIRES AND TUBES

FOURTH OF JULY WEEK-END SPECIAL

SATURDAY, SUNDAY AND MONDAY

5 Gallons PAN-AM GAS 90¢

FOR A SAFE AND SANE TRIP, START IT OFF BY HAVING YOUR CAR SERVICED

Landa's Service Station 563 Main Street (Just South of Center). Phone 1650

12-Pc. Dining Room

With Dinnerware and Silverware

At \$119 the suits has the artistic appearance and construction you expect in \$250 suits—massively made with WALNUT veneer fronts and exquisitely carved legs. Full China Cabinet with large drawers, long Buffet, Extension Table—graceful, carved stretchers—richly upholstered Side Chairs and Host Chair—decorated Mirror. These 12 Pieces—

Buffet Extension Table China Cabinet
5 Side Chairs Host Chair Buffet Mirror
22-Pc. ROGERS Silver Plate 42-Pc. Set Dinnerware

\$119

Decorated 5-Pc. Breakfast Set

Drop-top table with standing legs

\$19.95

SATURDAY MORNING ONLY

Nine to One o'clock, Two quart ice cream freezers. While 100 last, Each 59c

Only 1 to a customer. No phone or C. O. D.'s. None sent.

No Mail Orders While They Last

Fiber Rockers

New shipment permits another sale of these sturdy rockers. Only 1 to a customer \$3.49

4-Room Complete Home Outfit

\$4 A WEEK DELIVERS \$357

Includes 17-Piece Jacquard Living Room—12-Piece Walnut Bedroom—12-Piece Walnut Dining Room—complete with Floor, Table and Bouder Lamps, Pictures, Bedding, Scarfs—Kitchen with Refrigerator, Table, Chairs, Rug, etc.

Other Outfits from \$195 to \$1485

Mail Orders Filled Free Delivery—Free Storage—Free E. R. Fares to Out-of-Town Customers. EXTREMELY EASY TERMS

17-Piece Jacquard Living Room

If you live to be 100 you'll never find greater value! YES—17 Pieces, creating a living room of sumptuous beauty and luxury. Magnificent Wing Chair, Arm Chair and Davenport, in gorgeous, rich JACQUARD. Plenty of patterns to choose from! Wide, deep places that give utmost luxury and comfort! Fitted with hundreds of NACHEMAN cushion springs! All the extras below included—17 Pieces—\$119.

Bank Clock Table Lamp Davenport Table End Table Floor Lamp Shade 2 Pictures 2 Book Ends Tapestry Scarf Fernery Magazine Basket

\$119

2 Week

GUARANTEED LOWEST PRICES—CASH OR CREDIT

18-Pc. Bedroom

In Walnut Veneer! With Cedar Chest

Everything you want in high-grade bedroom furniture you can depend on for only \$119! Suite wonderfully constructed with WALNUT veneer and gumwood surfaces. Every detail finished as in a \$250 suite. Full length VANITY with 3 long mirrors—LACEY DRESSER, with deep drawers. Full size BED with reinforced bracing, and extra roomy WARDROBE. Complete with the most amazing array of extras ever assembled—read them below:

Cedar Chest Spring Mattress Bed Light
2 Bouder Lamps 2 Pictures Case Bench
Bouder Chair 2 Beautiful Rugs 2 Pillows

While They Last

\$119

Book Trough End Tables

Finished in MAHOGANY tone! Just 1 to a customer—None to Dealers—No Mail Orders \$2.95

3-Pc. Upholstered Fiber Set

Delightful sun room set—most extraordinary value. SEITZ, ARM CHAIR and ROCKER! Made of finely woven fiber reed, with wire bracing—Deep CRETONNE covered cushions! Special at \$29.00

\$29.00

1 Week

Refrigerator

BEELDING HALL—Best of All SAVE MONEY—Save Food—Save Ice, with a genuine BEELDING HALL Refrigerator at only \$16.50—less than you'd pay for ordinary market 3-Door, side-ice model, with best-resisting insulation! Plenty of room for food and ice! Great Value!

\$16.50

1 Week

Open Saturday Night

OPEN SATURDAY NIGHT

ONE OF AMERICA'S GREATEST CHAINS OF FURNITURE STORES

KANE'S 1092 Main St.—Hartford

The Best Places to Shop

MARKET PAGE

The Best Stores Advertise

TENNIS INSTRUCTION FOR WOMEN LATEST

Expert Will Coach New Players at West Side and Cottage Street Playgrounds.

Women who desire instruction in tennis will have an opportunity to avail themselves of the expert coaching which is to be a part of the playground activities of the Ninth district this summer. Miss Mary Drew, an expert tennis coach and player, has been engaged as a playground worker and she will devote considerable time to instruction in this sport.

Miss Drew's classes will be formed from high school girls, younger girls and women. There will be eight classes each week under the following schedule:

West Side
Monday, 2 o'clock, High school girls; 7 o'clock, women.
Thursday, 2 o'clock, High school girls; 7 o'clock, women.
Friday, 10 o'clock, Girls.
Cottage Street
Tuesday, 2 o'clock, High school girls.
Friday, 4 o'clock, High school girls; 7 o'clock, women.

IN BANKRUPTCY

New Haven, Conn., July 1.—New England Web Company, operating a knitting mill at Bridgeport, filed a voluntary petition in bankruptcy in United States District Court here today through Samuel N. Silverstone, president. The concern owes \$32,610 and has assets of \$12,311.

WAPPING

Rev. Truman H. Woodward attended the dinner and conference of the Preachers of Connecticut Federation of Churches, at the home of Rev. L. V. Dorchester, Farmington avenue, Hartford, on last Wednesday.

Miss Lottie Ladd from Norwich, Conn., is the guest of Mr. and Mrs. George A. Frink for a few days. Mrs. Ladd is a sister of George A. Frink.

The sacrament of the Lord's supper will be observed at the Federated church next Sunday morning, July 3.

The Young Peoples' Society of Christian Endeavor have voted to discontinue their meetings through the months of July and August, so there will be no Christian Endeavor service next Sunday evening.

Miss Grace Burger, daughter of Mr. and Mrs. Alexander Burger, of this town, who has been in the Hartford Hospital for about three weeks for an operation, returned to her home here last Wednesday afternoon.

Mrs. Charles N. Bent from Los Angeles, California, is visiting friends in Connecticut. She is in Southington, at the home of Mrs. Bessie Lewis. Mrs. Bent will be remembered as Miss Gladys Newberry, formerly of this town.

The Wapping Boys motored to Manchester Green last Wednesday evening and played a game of baseball, the score being 4 to 3 in favor of the Manchester Green boys.

THE HUM

He: Didn't I see you taking a tramp along the cliffs yesterday?
She: The idea! That was my father!—Passing Show, London.

PUBLIC ADJUSTERS MUST BE LICENSED

No person may act as public adjuster without a license in Connecticut after July 1st, according to an announcement made by Insurance Commissioner Howard P. Dunham today. Legislation passed at the 1927 session of the General Assembly provides that any person acting

as public adjuster must be licensed by the insurance department. The law does not apply to salaried adjusters in the employ of regularly licensed companies.

Commissioner Dunham said that he has not yet received any applications for such licenses, although it will be a violation of law under penalty of fine and imprisonment for any person to act as public adjuster after July 1st without such license. The commissioner stated that a written examination is required in order to test the qualifications of the applicants.

RECREATION CENTERS WILL BE CLOSED ON THE FOURTH

The playgrounds and Recreation Centers of the Ninth District will be closed on July 4, according to the usual custom. The swimming pool at Globe Hollow will be open from 10 to 12 in the morning and from 1 to 6 in the afternoon. The last card party of the season was held yesterday afternoon.

The chocolate malted milks we serve are a real meal besides being cooling and refreshing. Quinn's adv.

Semi-Annual Sale MALT and HOPS Saturday, July 2nd

CROWN CAPS 15c gross
NEW INDESTRO CAPPER... \$1.25 each
EVEREDY CAPPERS \$1.19 each
RUBBER SYPHONES 78c each
UNITED MALT
2 Cans for \$1.10
CAP. WURZBERGER
2 Cans for \$1.75

UNITED MALT STORE

Where You Get Quality and Quantity
1071 MAIN STREET, SOUTH MANCHESTER

HOLIDAY FOODS

THAT WILL HELP TO MAKE YOUR FOURTH GLORIOUS

You always get the best at your A & P store... take advantage of these savings and have extra money for the holiday.

All A & P stores will be closed Monday, July 4th

Another Carload of

Watermelons For The Fourth Sowega Brand Melons Extra Large!

49^c ea.

FINE FOODS SPECIALLY REDUCED
Sour Pickles qt 27c
Dill Pickles qt 27c
Sweet Pickles qt 33c
Marshmallows 12 oz 29c
Deviled Ham can 19c
Peanut Butter lb 22c
Fig Bars 2 lbs 25c
Hershey Bars each 4c

GOLD DUST
Large pkg 25c

Our Shelves Are Filled With FINE PICNIC FOODS

Luncheon Beef
Corned Beef
Lunch Tongue
Jelly
Ham Loaf
Potted Meats
Tuna Fish
Veal Sausage
Ox Tongue
Sliced Beef
Preserves
Sardines
Marmalade

"The ham what am" — delicious!
Hams Skinned Back **27^c**

Every egg is guaranteed!
Eggs FRESH SELECTED DOZ **27^c**

Finely cured whole milk cheese!
Cheese WHITE or COLORED LB **31^c**

From the finest creameries!
Butter FANCY NEW GRASS LB **45^c**

Flavorfully cured, small shoulders!
Shoulders Armour's Morrell's **19^c**

ENCORE. The queen of dressings
Mayonnaise 8 1/2 OZ JAR **19^c**

Adds flavor to all meats!
Mustard Golden's JAR **11^c**

N.B.C. Extra special
ZU ZUS VANILLA SNAPS GRAHAM CRACKERS 6 PKGS **23^c**

BEVERAGES

Clequot Club Pale or Golden Ginger Ale 4 BOTTLES **50^c**

Canada Dry GINGER ALE 3 BOTTLES **50^c**

Grape Juice PINT 15^c QUART 29^c

The loaf for sandwiches—always fresh!
Bread GRAND LARG LOAF **8^c**

MOTHER'S Boston and Velocity

THE GREAT ATLANTIC & PACIFIC TEA CO.

EASTERN PROVISION CO.

127 State Street 129
HARTFORD, CONN.

At Our Bakery Department

FOR YOUR OUTING

Sandwich Rolls 19c dozen
Sandwich Bread, large loaf 14c
Try Our Poppy Seed Rolls.
We Carry a large variety of Fresh Baked Goods.

At Our Meat Department

LEAN CHOPPED STEAK 10c lb.
BEEF LIVER 10c lb.
Calves' Liver 30c lb.

Fresh Shoulders 15c lb.
FRESH PORK FOR ROASTING 16c lb.
PORK CHOPS 16c lb.

Boneless Fresh Hams 21c lb.

FRESH DRESSED FOWL 20c, 25c lb.

LAMB LEGS 25c lb.
BONELESS ROASTS 25c lb.

Boneless Veal Roasts 20c lb.

Breasts of Veal 14c lb.

Veal Chops 20c lb.

Pot Roasts 10c lb.

Chuck Rolls 18c lb.

Soup Shanks 5c lb.

Sugar Cured Bacon 20c lb.

CREAMERY BUTTER CUT FROM TUB 43c lb.

FRESH EGGS Dozen 28c

Maltop Malts

Highest Quality

Five Sure Ways to Enjoy Life

Dark

No Bell (Hop Flavored)

Very Dark (Porter)

Made in five varieties, "MALTOP" offers a brand for every taste—light, dark, porter style, hop-flavored and medium.

Try a Can Today. If it is not better in every way, return the empty can to your dealer and get your money back.

Only a malt that has been giving absolute satisfaction for 8 years could afford to make such a guarantee.

Ask for MALTOP, and be sure to get MALTOP.

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

Medium

Light

AUTHORIZED DISTRIBUTORS

CITY PAPER CO.

218 STATE ST, HARTFORD

FLAPPER FANNY SAYS:

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

Styles are funny because brevity is the soul of wit.

YOU A ONE A FEW MIDDLE NAMES

Middle names in this day and age are about as useful as the appendix...

- 1-What is the full name of Governor "Al" Smith of New York? 2-What is the full name of Commander Byrd, naval officer and aviator?...

LITTLE JOE

IT'S EASY TO BE A SUCCESS AT BEING A FAILURE.

THE TINYMITES STORY BY MAL COCHRAN - PICTURES BY KNICK

(READ THE STORY, THEN COLOR THE PICTURE)

"The shoot the chutes," wee Clowny said, "is something that I always dread. I've taken many rides on them and always catch my breath...

SENSE and NONSENSE

Criminals are said to be better educated than formerly. Thus, every day, in every way, the world gets better and better.

The Irresponsible Cantaloup So often it is such a cheat That it quite puts me in a huff; If it is tender, 'tis not sweet, And if it's sweet, then it is tough...

Army's going to use airplanes in killing mosquitoes, but they don't grow quite that big here.

The fellow who's easily rattled may have a screw loose in him.

He:—A wedding tune, a honeymoon Were meant for you and me. Can't wait till June, let's make it soon...

I'll take you in my Big Six boat To land o' Love and Joy. Where you will be the Only Girl And I the Only Boy.

She:—A motor's purr, a coat of fur Don't mean a thing to me; Is what I'll have to see. A little home with deed our own Go pawn the coat and shell the barge.

Then count your change and see how large A payment down you show, If large enough, my answer's "Yes." If not, my answer's "No."

Farming is no "get rich quick scheme," but its dividends are various. When the farmer shirks the world will lag.

Fools learn nothing from wise men, but wise men learn much from fools.

Acquaintance (to film star)—You know, Miss Fanfare, I am a regular reader of your fashion articles in "The Daily Gossip" and I find them very helpful.

Film Star—So everybody tells me. I really must start reading them.

Movie Note:—Douglas Fairbank's picture, "The Black Pirate," is not based on the life of a Pullman porter.

A wife is a woman who is convinced she could easily have married a rich man.

Expert Observation: If their legs have seams, they're stockings.

A self-made man, if he has done anything like a fair job, inspires our respect, but a self-made widow is not so good.

Joy O' Living The south wind is driving His splendid cloud-horses Through vast fields of blue...

SKIPPY

LAST NIGHT I COULDN'T SLEEP, SO I GOT TO LOOKIN' OUT THE WINDOW; EVERYTHING WAS STILL, JUST THE ELM WAS WAVIN' BEFORE THE MOON AN' AS FAR AS I COULD SEE THERE WASN'T A LIGHT NO WHERE

THEN I GOT TO THINKIN' OF THE GIRL IN THE PINK-RED DRESS AN' I LOOKED AT THE HOUSE WHERE SHE USED TO LIVE; IT WAS ALL DARK AN' ONLY THE HOOT OF AN OWL COME FROM THE BIG TREES IN FRONT OF THE OLD HOME. I GOT TO WONDERIN' WHERE SHE WAS AN' WHY SHE NEVER GIVE ME A PEEP.

I DON'T SUPPOSE SHE EVER KNEW HOW I USED TO LIE UNDER THEM TREES AT NIGHT AN' PLAY MY HARMONICA SO SOFT NOBODY COULD HEAR IT— AN' I'D LOOK UP AT THE BIG GREEN STAR AN' MAKE BELIEVE IT WAS HER. GEE; I FELT LIKE CRYIN' ONLY THE TEARS SEEMED TO FALL INSIDE AN' THEY WAS SO WARM THEY SORTA TICKLED UP A SMILE OUTSIDE.

WELL, I FISHED OUT MY HARMONICA AN' MADE BELIEVE SHE WAS THERE AGAIN, BUT WHEN I PLAYED THE "LONG, LONG TRAIL"—THE MOON AN' EVERYTHING GOT WATERY, THEN I HAPPENED TO LOOK OVER TOWARD JIM LOVERING'S AN' I SEE HIM MOVIN' AROUND THE BARN WITH HIS LANTERN, SO I TURNED IN.

WELL, SIR, THAT NIGHT I HAD THE FINEST DREAM, I DREAMT THAT I WAS AN OLD MAN SITTIN' BEFORE A FIREPLACE AN' WHO SHOULD BE SITTIN' NEXT TO ME BUT AN OLD WOMAN THAT LOOKED LIKE THE GIRL IN THE PINK-RED DRESS— AN' EVEN THEN I LOVED HER BETTER THAN ANYBODY IN THE WHOLE WORLD— OH! I FORGOT TO SAY— SHE ASKED ME TO PLAY "THE SONG OF LOVE" AN' I DID. SAY! I WONDER IF THERE IS SUCH A SONG?

The Toonerville Trolley That Meets All the Trains

By Fontaine Fox

WASHINGTON TUBBS II

By Crane

THAT SWELL CITY GAL, WHO'S BOARDING AT THE HOLTON'S, HAS CAUSED A MOST UNUSUAL CONGESTION ON THE CAR FOR THE TRAIN SHE TAKES TO TOWN.

FRECKLES AND HIS FRIENDS

News!

By Blosser

SALESMAN SAM

Sam Knows

By Small

Jack Lockwill's Police Dog

by Gilbert Patten

"You leggo o' me!" screamed the girl, kicking and clawing. "I'll learn you not to double-cross us!" cried Benton, shaking her fiercely. "You told that boy that your old man was hiding at Ivor's. Now probably the dirty Cossacks'll get him and send him to the jug." "It's a lie," she replied. "I never told him!" Then she set her teeth into the chauffeur's wrist.

