

DAILY RADIO PROGRAM

Monday, May 7. Harold Kravitt, bass, will be the featured artist on the program by Roxy and Gae which will be broadcast by WJZ and the Blue network at 7:30 Monday night.

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

Leading East Stations. (DST) (ST) 272.6-WPZ ATLANTIC CITY-1100. 7:05 6:30-Dinner music; talk. 8:00 7:00-Rotary Club's convention. 10:30 9:30-Vocalists; studio features. 11:30 10:30-Two dance orchestras.

Secondary Eastern Stations. 569.3-WEEI, BOSTON-550. 7:30 6:30-Old-time minstrel. 8:30 7:30-WEAF Gypsies; party. 10:30 9:30-WEAF harmony team. 11:30 10:30-Kallis dance orchestra.

Leading East Stations. (DST) (ST) 272.6-WPZ ATLANTIC CITY-1100. 7:05 6:30-Dinner music; talk. 8:00 7:00-Rotary Club's convention. 10:30 9:30-Vocalists; studio features. 11:30 10:30-Two dance orchestras.

Secondary Eastern Stations. 569.3-WEEI, BOSTON-550. 7:30 6:30-Old-time minstrel. 8:30 7:30-WEAF Gypsies; party. 10:30 9:30-WEAF harmony team. 11:30 10:30-Kallis dance orchestra.

Leading East Stations. (DST) (ST) 272.6-WPZ ATLANTIC CITY-1100. 7:05 6:30-Dinner music; talk. 8:00 7:00-Rotary Club's convention. 10:30 9:30-Vocalists; studio features. 11:30 10:30-Two dance orchestras.

Secondary Eastern Stations. 569.3-WEEI, BOSTON-550. 7:30 6:30-Old-time minstrel. 8:30 7:30-WEAF Gypsies; party. 10:30 9:30-WEAF harmony team. 11:30 10:30-Kallis dance orchestra.

FINDS MILK HERE TO BE OF THE BEST GRADE

Dr. F. O. Bushnell, milk and meat inspector for the Town Board of Health, will submit his report for the month of April to the Board of Health today. It will state that the tests taken of milk and stores show that they are proving a commodity ranking among the best to be found in the state.

BAZAAR OF CHILDREN OF MARY NETTED \$1,100

The three-night bazaar that was held Wednesday, Thursday and Friday of last week in St. James's hall under the auspices of the Children of Mary proved a financial success as well as social. Funds reported already in nearly \$1,100 was cleared on the venture.

WANTED Time to Have Your Ashes Removed; By Load or Job, Also Light Trucking. Tel. 1465-2.

The finest piano needs tuning REGULARLY

THE piano you have in your home is more than a magnificent musical instrument—it is one of the many lovely marvels of our age.

If not tuned regularly it may be permanently injured and all who play and hear it are annoyed and embarrassed. Why not ask us about having one of our experienced and expert piano tuners go carefully over your piano and give you an estimate on a regular tuning service.

Kemp's THE PIANO

same time each week, Mr. McGinley will discuss American sports and their stars over WTIC. 8:15 Piano Recital— a. Eglogue Liszt b. Lento Cyril Scott c. Finale of Sonata Opus 7, Grieg Laura C. Gaudet, Staff Pianist

Give to your HOSPITAL As You Would Have It Give To Others

Serving Your Neighbor The people of Manchester give their Hospital hearty moral and financial support because it is a strong GRADE A1 HOSPITAL rendering inestimable service to the sick and injured of the entire community.

Below Cost to the Patient No public hospital operates without a deficit. If Manchester Memorial Hospital were to attempt to run on a self-sustaining basis and make no appeal to the public for funds it would be obliged to collect from every patient admitted \$5.43 a day. This would practically destroy its usefulness in a community like ours.

Table with 4 columns: Patient Costs the Hospital Per Day, No. of Beds, Patient Pays Per Day, and Loss/Gain. Rows include Ward, Semi-Private, and Private rooms.

The above table shows that only the occupants of three private rooms pay the Hospital what it actually costs to care for them.

Opportunity to Help

This difference between what a patient pays and what he costs in service, laundry, equipment, food, etc., makes up a deficit of \$2,800 a month. And the Annual Drive for funds is simply an invitation to the public of Manchester to benevolence toward their neighbors, who are or will be in misfortune. This may mean you!

Improvements and Extension of Service

This year the Trustees are planning some alterations in the Dietary Department, some alterations and new equipment in the X-Ray and Operating Rooms. They wish to install a Refrigeration System which will enable them to buy perishable food in large quantities at lower price.

Give Early and Be Enrolled on the Loyalty List MAKE YOUR CHECK OUT TO

The Manchester Memorial Hospital

Manchester Memorial Hospital Drive Headquarters

769 MAIN STREET, SOUTH MANCHESTER

THIS SPACE WAS VERY KINDLY DONATED BY THE BLISH HARDWARE COMPANY.

WTIC Travelers Insurance Co. Hartford 535.4 m. 560 k. c.

Program for Monday 6:10 p. m. Correct Time and Summary of Program. 6:12 Mother Goose, Bessie Lillian Taft.

d. Farewell to Cucullian e. Spanish Dance f. Liebestreud g. Rondino 6:55 Baseball Scores 7:00 Station WCAC will broadcast on this same frequency until 7:30 p. m.

8:00 "Speaking of Sports" Arthur B. McGinley, Sports Editor, Editor, Hartford Times. Now that King Baseball is holding sway daily, golfers are busy once again, tennis players are loosening up on the courts, and track stars are taking the kinks out of their legs, sports topics are of interest.

SUPERIORTY guaranteed by the name Manchester Lumber Co. Sign Away Your Winter Troubles Join Our Popular Coal Club SPRING PRICES EXCELLENT COAL EFFICIENT SERVICE Window protectors used to prevent damage to paint and lawn. "More than a mere delivery organization" PHONE 201

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

GIRL ALONE BY ANNE AUSTIN

THIS HAS HAPPENED SALLY FORD, 16, ward of the state orphanage since she was four, is "fathered" by CLIFF CARSON. She meets DAVID NASH, athletic and student, who is working on the Carson farm during his vacation. David strikes Carson a crushing blow when he makes insinuations about David's friendship for Sally.

me! Oh, David!" Just before supper was announced she slipped away to her own rooms, to cry the hot tears that were pressing against her eyeballs. And on her dressing table she found a note, undoubtedly placed there by her own maid. Her cold, shaking fingers had difficulty in opening it, for she knew at once that it was from David.

BREMEN WIVES GO SHOPPING Mrs. Koehl and Mrs. "Fitz" Choose Dainty Gowns and Sports Attire.

Orchid is the choice of color Mrs. James Fitzmaurice, left, makes in one of the evening costumes she has chosen in America. Her gown has a light bodice and slightly bouffant skirt, and her wrap is gold and orchid lace, lined with orchid chiffon velvet.

By JULIA BLANSHARD New York, May 5 — American clothes and the American women who wear them are receiving unbounded admiration from Mrs. James Fitzmaurice and Mrs. Hermann Koehl, wives of two of the famous Bremen crew.

MARYE and MOM Their Letters BY RUTH DEWEY GROVES

Darling Mom: I think I'd better tell you what happened yesterday because you may hear it from someone else. It certainly sounds shocking, I'm not certain that Norman's aunt knows about it but if she does you're bound to get it, for she won't lose any time sending the news home.

The WOMAN'S DAY BY ALLENE SUMNER

Girls pay \$10 each a week for the privilege of waiting on table in a chain of perhaps the most exclusive tea shops in the country, according to the court testimony of one of the girls who charges the manager of the shop in which she worked refused to return all of her \$10 when she quit.

Styles by ANNETTE Paris—New York.

He feels quite as grown-up as dad in his new English suit with single-breasted jacket and straight side-closing trousers.

Daily Health Service HINTS ON HOW TO KEEP WELL by World Famed Authority

CHEMICALS HELP TO KEEP POOLS CLEAR AND CLEAN. Editor's Note: This is the second of a series of six articles on healthful control of beaches and swimming pools. Tomorrow: Temperature and Crowds.

Home Page Editorial Books Are the Finest Treasures By Olive Roberts Barton

The long hall was of white marble, tapestry-hung, and contained priceless works of art. The console of the pipe-organ was vacant, yet, as we entered, "The Spring Song" was echoing through the house. It was the first time I had had an opportunity to scrape an acquaintance with an electrically-run organ.

One-Minute Interviews

AN INSPIRATION FOR FUTURE GENERATIONS Evangeline Booth Makes a Plea for Religion "The world needs religion today more than ever before. I think women have most of the responsibility for bringing religion to their children and their homes," says Commander Evangeline Booth, of the Salvation Army.

MRS. ADA M. MERRIFIELD Teacher of

Advertisement for Mrs. Ada M. Merrifield, a teacher of Banjo-Mandolin, Ukulele, and Ensemble playing for advanced pupils. Includes contact information for her studio.

New Cleansing Cream Amazing

Becomes liquid as soon as it touches the skin, yet contains Cocoa Butter, so good for dry skins, and does not leave the skin saggy. Nourishes and cleanses every pore and keeps the complexion youthful.

Tough Weather

Advertisement for The DOUGAN DYE WORKS, offering cleaning and dyeing services. Located at Harrison Street, South Manchester, Phone 1510.

Advertisement for Mother's Day, May 13, featuring Mother's Day cards and booklets. Dewey-Richman Co. Jewellers, Stationers, Silversmiths, 787 Main Street.

FLAPPER FANNY SAYS:

A girl looks nice in a derby, if she wears a jacket.

SENSE and NONSENSE

COLORED MAN—To clean bugs, call Monday morning. 721 High street, Columbus, Ohio, Ohio State Journal. And be sure to wash behind their ears, Sambo.

WATER GOLF

IS IT OVER YOUR HEAD? Today's puzzle is more like water polo than golf, but just the same it requires some accurate strokes.

W A D E
S W I M
THE RULES
1—The idea of letter golf is to change one word to another and do it in par, a given number of strokes.

Some bridge hands are played with one dummy and three dumb-bells. Two of the best places to live are Manchester and within your income.

SKIPPY

Women Can Certainly Be Cruel to Each Other By Fontaine Fox

By Percy L. Crosby

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II

FRECKLES AND HIS FRIENDS

SALESMAN SAM

By Crane

A Close Call! By Blosser

Anything Else! By Small

THE ANYMITES

READ THE STORY, THEN COLOR THE PICTURE. The buttercups yelled loud, 'Hurry!' And then the Tintles led the way across a little hillside, to a valley right near by.

(Clowny does some churning in the next story.)

ABOUT TOWN

Sunset Rehearsal Lodge will hold its regular meeting in Odd Fellows hall tonight at 7:15. The hour is set thus early because of the spring entertainment for the flower fund which will begin as soon after 8 o'clock as possible.

Rev. Frederick C. Allen, Mrs. Allen and the children motored down to Groton Long Point yesterday for a few days' stay at the Dorchester cottage.

The Women of Mooseheart Legion will have their regular meeting tomorrow evening in Tinker hall. The business will include the initiation of candidates. A social hour with light refreshments will follow.

Ever Ready Circle Kings Daughters will hold its May meeting at the headquarters, corner Main and Hilliard streets tomorrow evening at 7:45. The hostesses will be Miss Ida Holbrook, Mrs. G. W. Kuhney, Miss Mabel Lanphear, Mrs. F. H. Jones and Mrs. Wallace Jones.

Mrs. Mary H. Kennedy of the Oakwood Gardens, East Hartford will be the speaker at the meeting tonight of the Manchester Garden club, to be held at the Manchester Community clubhouse. Plans will also be completed for the sale of plants in the near future and for a spring flower show.

Miss Mabel Wetherell of Oakland entertained her Sunday school class at her home Saturday afternoon.

The Good Will club will hold its annual meeting with reports and election of officers at the Keeney street schoolhouse this evening. A short program will be given and light refreshments served.

The Girls Friendly society will have its regular meeting this evening at St. Mary's Episcopal church and will make plans for the supper and entertainment to be given in the parish house on Friday evening, May 18.

The Lakeview Parent-Teacher association will elect officers and appoint committees at its meeting tonight in the South Main street school.

May devotions are to be held during the month of May in Catholic church in honor of Mary, Mother of God. In St. Bridget's church the services this week will be held on Monday and Friday evenings and in St. James's church on Tuesday and Friday evenings. There will be hymn singing and Benediction at each of these services.

The end of the Army and Navy Club pinocle contest held in weekly sessions for several months at the club house was celebrated by a gathering at Harry McCormick's cottage on the South Coventry Lake front when the winners were provided a dinner by the losing members.

Mrs. Nan Taggart, who was injured a week and a half ago when she was crushed between an automobile and the doors of the garage at her home on Fairfield street, is able to get about on crutches. She suffered an injury to her knee and it is now in a cast. It will be about six weeks before she will be able to use her foot properly. She will be unable to take part as one of the members of Murphy's Girls in the Connecticut Girls' Bowling League.

William H. Bradley of New Haven was a week-end guest of Mr. and Mrs. E. H. Crosby of Robert Road.

James Burke, grand knight and Thomas Daniels, past grand knight of Campbell Council, K. of C., are in New London today attending the state convention of the order. At the convention state officers are elected and seven delegates selected to represent the state body at the national convention to be held in Cleveland in August.

Following the monthly meeting of the Dilworth-Cornell Post of the American Legion to be held tonight there will follow a meeting of the general committee to have charge of the Armistice Day celebration.

While going through the center of Colchester yesterday afternoon, a car owned and driven by Terrence Shannon of Russell street, this place, was struck in the rear by an automobile driven by R. G. Seaman of the advertising staff of the Springfield Union, which came up from the rear. Both cars were quite badly damaged.

The local manager of the Manchester Gas Company has made provision to lay 10,000 feet of gas mains this year, but from the present indication there will be application for laterals and house connections that will require much more pipe. The company in installing their gas mains agrees to carry the pipe into the house and make connections with new gas apparatus, the number of regulating valves that are made regulating the number of feet that they will provide.

Mr. and Mrs. Edward L. Hannon of New Britain were week-end visitors with Mrs. Hannon's mother, Mrs. Jane Price, of Laurel street.

The Villa Louise, which was built in Birch Mountain as a summer visiting place for residents of New York City and vicinity, is already opened for the season and many New York guests are at the Villa while several spent the week-end there.

ORFORD PARISH CHAPTER HOLDS MAY MEETING

Hear Report of Recent Continental Congress—Meeting Held With Mrs. Grant.

Orford Parish Chapter, Daughters of the American Revolution held its May meeting with Mrs. Donal Grant of Wapping Saturday afternoon. The time was given over for the most part to reports of the recent Continental Congress held at Washington, D. C. Mrs. H. A. Cook was the chapter's representative. Others who were in attendance included the recent Miss Alice Dexter and Miss Emm. Hutchinson. Miss Mary Cheney reported that the historic ruins of the old glass works at Manchester Green will shortly become the property of Orford Chapter as all deeds have now been located. Mrs. F. A. Verplanck and Mrs. F. F. Spencer poured. The hostesses were Mrs. Donald Grant, Mrs. Clinton Williams and Mrs. G. E. Willis. Miss Finis Grant assisted in serving.

The June meeting will be the annual one, with an outing, details of which have not yet been worked out.

Buy Your Tires At Campbell's Filling Station

HAS BEEN FORTY YEARS WITH SAME CONCERN

Andrew M. Clemons, Sr., of 108 North Elm street, today completes forty years service with James Pullar & Company, well known Hartford firm makers of wagons and automobile supplies, where he is at present foreman.

Mr. Clemons learned his apprenticeship as a carriage maker in Denmark. He removed with his family to this country in 1882. His first work in Manchester was with Hem Maloney on Starkweather street as a sleigh and wagon builder. Later Mr. Clemons erected a shop on North Elm street where he built carriages and wagons.

On May 7, 1888, he went to work for the Pullar firm at their old establishment on Mechanic street in Hartford, building a home on his carriage shop site. He has been foreman of the entire Pullar shop for twenty-five years.

FRANK WADDELL ENGAGED IN SOUTHTON APPRAISAL

Frank Waddell, son of Mr. and Mrs. Waddell, of Cooper street, spent the week-end at home. He is employed with the Manufacturing Appraisal Company on a general appraisal job in Southington, where they are following out much the same scheme of mapping, measurement and card preparation that was followed in Manchester. Mr. Waddell started in this work while the general appraisal was being done here. He has since been engaged by the Manufacturers Service of New England and the Interstate Land Appraisal Company.

Maytag Aluminum Washer

SALES and SERVICE HILLERY BROS.

Tel. 1107 384 Htfd. Road, So. Manchester

SMITH'S NEW TRACT HIVE OF INDUSTRY

Elizabeth Park Tract Being Rushed Into Shape For Development During Summer.

Another section of the town which is a hive of industry and indicates that developers hold much faith in the prosperity of Manchester during coming years is the Elizabeth Park tract owned by Robert J. Smith on North Elm street in the north end. Steam shovels and trucks are at work leveling off ground to make streets possible.

These will connect with Henry street, North Elm street, and also Manchester Green road. There will also be cross highways that will run off North Elm street which have already been named. One is Tanner street after John Tanner, who was one of the early settlers in that section of North Elm street. Then there is Bowers street, named after the late Senator A. E. Bowers who sold Mr. Smith the land. Mr. Smith plans later to extend the section to Parker street with connections to Middleturpike. In all there will be 237 building lots and Mr. Smith intends to start the development with the erection of houses for himself and for others who have shown a desire to locate there. The whole development will take in over sixty acres.

WOODEN WEDDING Oakland Street Couple Surprised on Their Fifth Wedding Anniversary—Interesting Program

Mr. and Mrs. Thomas Moore of 4 Oakland street received a pleasant surprise Saturday evening when a party of their friends from Hartford, Rockville, Vernon and Manchester called to help them celebrate their fifth or wooden wedding anniversary, and carried out an interesting program.

Walter Smith read an original poem, written especially for the occasion. There were songs by Belle Edna Nelson and Fred Smith, accompanied on the piano by Mrs. Fred Thrall. Violin solos were played by Frank Nichols and Mr. Moore. Refreshments were served and all present spent a pleasant evening. Mr. and Mrs. Moore were remembered with many acceptable gifts.

WATKINS BROTHERS

Funeral Directors

Robert K. Anderson Phone 500 or 748-2

MEN'S CAPS

We have a fine new line of Men's Caps in all the latest shades.

\$1.50 and \$2.00

- Men's Fancy Sport Sweaters In Round and V shape necks \$4.50 to \$6.00
Men's Pants in Light Colors For Sport Wear \$3.50 to \$6.00 Pair
Men's Fancy Half Hose
New Line of Men's Bow Ties

A. L. BROWN & CO.

Who Wins The Tires?

One month ago we announced that we would GIVE AWAY a set of automobile tires to some one of our customers on May 5. Ever since, we have given a numbered coupon to every purchaser of a Dollar's worth at this filling station.

We Have Drawn 10 Numbers

- Here they are:
1 1016
2 13858
3 1489
4 617
5 11709
6 3687
7 3686
8 13958
9 3252
10 8739

EXPLANATION
First number has first claim on the tires. IT MUST BE PRESENTED BEFORE NOON OF FRIDAY, MAY 11. Then the choice goes to the second number. If that is unclaimed, to the third number, and so on.

- Second Prize 5 Gallons Marland Super Motor Oil
Third Prize 20 Gallons Gasoline

To the holder of each of the remaining numbers we will give a free crank case draining.

Judges of the Contest

- MICHAEL SHERIDAN, 81 Middle Turnpike East.
E. McDONALD, 60 Middle Turnpike East.
ROBERT WALKER, 353 Main St. Phone 803.
Drawer of Winning Numbers—FRED COLLINS, age 12, 14 Delmont Street.

Campbell's Filling Station

Corner Main St. and Middle Turnpike. Phone 1551

House Cleaning Specials
THESE SPECIALS ARE ON SALE AT THESE PRICES
TUESDAY, WEDNESDAY AND THURSDAY ONLY

Radiant Wall and Floor Dusters 39¢ each (ILLUSTRATED). Six assorted colors—red, green, gray, white and blue. Complete with a 48-inch varnished handle. Regular 69¢ value. Limit two dusters to a customer. No C. O. D.'s. No deliveries except with other goods.

10 Qt. Galvanized Pail and Self-Wringing Mop all for \$1.00

Galvanized Garbage Cans \$1.00

10 Qt. Galvanized Pail and Self-Wringing Mop all for \$1.49

Good quality corn broom, four sewed, with a plain or colored handle. Number six broom. Regular price 69¢ each.

This is the well known "Betsy Bright" self-wringing mop—keeps the hands clean. Also a ten quart, galvanized pail.

A soft hair, floor brush with a solid wood back complete with a long, smooth, polished handle.

Galvanized Garbage Cans \$1.00

Old English Floor Wax 69¢

Three foot size. Unfinished step ladders—full rodded and well braced steps. A handy thing for any home.

Fancy Trellises \$1.00

75c Liquid "Old English" Wax (Pint size—for furniture) 69c Liquid Veneer Polish 42c 30c Liquid Veneer Polish (for floors and furniture) 21c

Green, window floor boxes in sizes 24 and 30 inches.

Protecto Garment Bags 50c

\$5.00 Bissell's Carpet Sweepers \$3.98

The well known "Bissell" carpet sweeper finished in mahogany. Complete with a very good quality soft hair brush.

SPECIAL! Braided Oval Linen Rugs \$1

Hale's Housefurnishings—Basement of J.W. Hale Company SOUTH MANCHESTER, CONN.

PIGEON BREEDERS CAN BEND LONG BOW TOO

Racing Men Have Chronic Yarn as Good as the Anglers' "Big One."

A fisherman is supposed to be able to stretch facts quite a bit, but they have nothing on sportsmen who breed homing pigeons for races. That was an admission made today by a local man who knows quite a bit about pigeon racing.

LOW CEILINGS HOLD UP DEPOT SQUARE PERMIT

In planning for changes in the rear of the Cowles Hotel property on Depot Square a question has arisen that will probably necessitate several changes before all the permits can be obtained.

PHONES Pinehurst "GOOD THINGS TO EAT" ETHICS If we talk a lot about the difference between old time ways and present day methods in the food business, it's because the difference is so marked, in so many ways. Take the ethics of competition for example. Time was, if Grocer Jones' cousin dropped into town, a stranger, and happened to stop at Grocer Brown's to enquire the whereabouts of Jones' store, Brown would have been more likely than not to snap: "Follow your nose and find out."

Today saw the re-opening of the public schools in Manchester. The 111 High school students who went to Washington during the vacation had returned in time to get rested up. Many of them had seen the Irish-German filars.